COMPUTER-AIDED STRUCTURAL ENGINEERING (CASE) PROJECT 1/2 THE RESPONSE-SPECTRU. (U) ARMY ENGINEER HATERWAYS EXPERIMENT STATION VICKSBURG MS INFOR. P HIERSMA AUG 89 WES/TR-ITL-89-6 F/G 13/2 NL AD-A212 547 UNCLASSIFIED Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. This program is furnished by the Government and is accepted and used by the recipient with the express understanding that the United States Government makes no warranties, expressed or implied, concerning the accuracy, completeness, reliability, usability, or suitability for any particular purpose of the information and data contained in this program or furnished in connection therewith, and the United States shall be under no liability whatsoever to any person by reason of any use made thereof. The program belongs to the Government. Therefore, the recipient further agrees not to assert any proprietary rights therein or to represent this program to anyone as other than a Government program. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. | | Inclassified | | |---|-----------------------------|--| | : | 1 A R F CAT ON OF THIS PACE | | | REPORT (| OCUMENTATIO | N PAGE | | | Form Approved
CM8 No. 0 104 0188
Exp. Date: Un 30 1986 | | | |--|--|--|---|--|---|--|--| | The Street, ATT CLASS CATON Unclassified | | tb RESTRICTIVE | MARK NGS | | | | | | LI ELLASS F CATION AUTHORITY | | 3 DISTRIBUTION | | | | | | | LE DECLASSE CATION DOWNGRADING SCHEDU | LE | Approved for public release; distribution unlimited. | | | | | | | 4 FEFFORM NO ORGANIZATION REPORT NUMBE | (R(S) | 5 MONITOR NG | OBCANIA O. | PERCRY N | MBER SI | | | | Technical Report ITL-89-6 | | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFF CE SYMBOL (If applicable) | 7a NAME OF M
USAEWES | ONITOR NGI DRI | GAN ZATION | | | | | See reverse. | <u> </u> | Informati | on Technol | | oratory | | | | Ec. ADDRESS City, Stale, and ZIP Code) | | 1 | • | ir code) | | | | | 3909 Hills Forry Road
Vicksburg, MS 39180-6199 | | PO Box 63
Vicksburg | 1
, MS 3918 | 80-0631 | _ | | | | 8a NAME OF FUNDING SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMEN | IT NSTRUMENT | DENTIFICAT | ON NUMBÉR | | | | See reverse. | <u> </u> | 12 50 255 25 | 5 A D A 65 A A 45 | arns | | | | | Bot ADDRESS (City, State, and ZĪP Code) | | PROGRAM | PROJECT | TASK | WORK JNIT | | | | Washington, DC 20314-1000 | | ELEMENT NO | NO | NO | ACCESSION NO | | | | The Response-Spectrum Dynamic
Phase II 2 PERSONAL AUTHOR(S) Wiersma, Paul | Analysis of Gra | vity Dams Us | ing the Fi | inite Ele | ement Method; | | | | '3a TYPE OF REPORT 13b TME OF FROM FROM | | 14 DATE OF REPO | | th, Day) 15 | PAGE COUNT | | | | 16 SUPPLEMENTARY NOTATION
Available from National Technic
VA 22161. | | | | oyal Road | | | | | COSATI CODES | 18 SUBJECT TERMS | | | and identify | by block number) | | | | FELD GROUP SUB-GROUP | ┥ | ment method (LC) | | | | | | | | Gravity dam Materials | s (LC)
<u>Dynamic test</u> | ing (LC) | | | | | | 19 ABSTRACT Continue on reverse if necessary | | | | | | | | | This report is a part of nite element analyses. A contelement analysis of a gravity interaction, Phase II gives dielement analysis of a gravity verify the results for a simple structure. An analysis of a manalysis | inuation of the dam and Phase ! rection in perf dam. An exampl | Phase Ia st
b study deal
orming a res
e problem is
before movi | udy dealir
ing with f
ponse-spec
presented
ing to the | ng with a coundation of the coundation of the coundary of the coundary of the country cou | a static finite on-structure namic finite onstrate how to s of the real | | | | TO DISTRIBUTION AVAILABILITY OF ABSTRACT | | 21 ABSTRACT S | ECUPTY CLASS | FICATION | | | | | ☑ UNCLASSIFED UNLIMITED ☐ SAME AS
213 NAME DE PESPONSIBLE NOW DUAL | 2932. O™C □ 195 | Unclassif
22b TELEPHONE | ied
(Include Area C | ode) 22c 0 | FF CE SYMBOL | | | | | · | | | | | | | DU FORM 1473, 84 MAR 83 Ark edition may be used until exhausted <u>SCC 0.7 CLASS FICATION OF THIS PACE</u> All other editions are obsolete Unclass if field Unclassified 6a. NAME OF PERFORMING ORGANIZATION (Continued). USAEWES Information Technology Laboratory and CASE Task Group on Finite Element Analysis 8a. NAME OF FUNDING/SPONSORING ORGANIZATION (Continued). Civil Works Directorate Office, Chief of Engineers | Acces | ssion For | | |------------|-------------------------|---| | NTIS | GRA&I | | | DTIC | TAB |) | | Unant | nounced [|] | | Justi | fication | | | | ribution/ | | | Ava | ana a saaf | · | | Dist
R/ | Avail and/or
Special | | #### PREFACE This report is aimed at providing guidance for the use of the finite element method of analysis for the analysis of concrete gravity dams. This Phase II report will address only the dynamic analysis of the gravity dam and the need for including a foundation. The Phase Ia report addressed the static analysis of the gravity dam. Phase Ib will address the effect of the foundation in the static analysis of concrete gravity dams. Other reports will address guidance for other phases of finite element analysis. The work was sponsored under funds provided to the US Army Engineer Waterways Experiment Station (WES) by the Civil Works Directorate, Office, Chief
of Engineers (OCE), US Army, as part of the Computer-Aided Structural Engineering (CASE) Project. Input for the report was obtained from the CASE Task Group on Finite Element Analysis. Members and others who directly contributed to the report were: Mr. David Raisanen, North Pacific Division (Chairman) Mr. Barry Fehl, St. Louis District Mr. Dick Huff, Kansas City District Mr. Paul LaHoud, Huntsville Division Mr. Jerry Foster, Federal Energy & Regulatory Commission Mr. Ed Alling, USDA - Soil Conservation Service Mr. Paul Wiersma, Seattle District Mr. Terry West, Jacksonville District Mr. Lucian Guthrie, OCE Dr. N. Radhakrishnan, WES Dr. Robert Hall, WES Mr. H. Wayne Jones, WES Dr. Kenneth Will, Georgia Institute of Technology The report was compiled and written by Mr. Paul Wiersma. Dr. Radhakrishnan, Acting Chief, Information Technology Laboratory (ITL), WES, and CASE Project Manager, along with Dr. Robert Hall, Research Civil Engineer, Structures Laboratory, WES, and Mr. H. Wayne Jones, Civil Engineer, ITL, monitored the work. Ms. Gilda Miller, Information Products Division, ITL, edited the report. Mr. Lucian Guthrie was the OCE Project Monitor. COL Larry B. Fulton, EN, is the Commander and Director of WES. Dr. Robert W. Whalin is the Technical Director. ### CONTENTS | | | | Page | |-------|--------|--|----------------| | PREFA | ACE | • | 1 | | | | FACTORS, NON-SI TO SI (METRIC) | | | UNI | ITS OF | MEASUREMENT | 3 | | PART | I: | INTRODUCTION | 4 | | | | groundctive | 4
4 | | PART | II: | FINITE ELEMENT DYNAMIC ANALYSIS OF A SIMPLIFIED STRUCTURE | 9 | | | Fini | te Element Modelsssion of Results | 9
9
17 | | PART | III: | GRAVITY DAM EXAMPLE PROBLEM | 28 | | | Finit | ription of the Problemte Element Method Analysista Simplified Analysis | 28
29
33 | | PART | IV: | FOUNDATION EFFECTS | 50 | | | | te Element Modelss Comparison | 50
51 | | PART | V: | SUMMARY AND RECOMMENDATIONS | 65 | | | | mmendations | 65
65 | | REFE | RENCES | | 66 | | APPE | NDIX A | MODELING OF HYDRODYNAMIC EFFECTS | A1 | | APPEN | NDIX B | : INPUT FILE FOR MESH 2 MODEL | B1 | | APPEN | ADIX C | : NATURAL FREQUENCY CALCULATIONS OF A CANTILEVER BEAM | C1 | | | | entrary Beam Theoryshenko's Theory | C2
C3 | | APPEN | NDIX D | GTSTRUDL INPUT AND OUTPUT FILES FOR GRAVITY DAM EXAMPLE PROBLEM | D1 | | APPEN | NDIX E | COLE/CHEEK COMPUTER PROGRAM INPUT AND OUTPUT FILES FOR GRAVITY DAM EXAMPLE PROBLEM | El | ## CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | By | To Obtain | |------------------------|----------|------------------------------| | feet | 0.3048 | metres | | inches | 2.54 | centimetres | | kips per foot | 1355.818 | newton-metres | | kips per square foot | 47.88026 | kilopascals | | pounds | 4.448222 | newtons | | pounds per cubic foot | 16.01846 | kilograms per
cubic metre | | pounds per foot | 14.5939 | newtons per metre | | pounds per square foot | 47.88026 | pascals | | pounds per square inch | 6.894757 | kilopascals | | slugs | 14.5939 | kilograms | # THE RESPONSE-SPECTRUM DYNAMIC ANALYSIS OF GRAVITY DAMS USING THE FINITE ELEMENT METHOD Phase II PART I: INTRODUCTION #### Background 1. This report has been prepared as part of the ongoing effort by the Computer-Aided Structural Engineering (CASE) Committee on finite element analysis. It is part of a Corps-wide project to provide guidance for the use of finite element analysis. #### Objective - 2. The primary objective of this study is to give direction in performing a response-spectrum dynamic finite element analysis of a gravity dam using a general-purpose computer program. This is one of several methods currently being used within the Corps of Engineers (CE) for performing a dynamic analysis on gravity dams based on guidance provided in ETL 1110-2-303 (Department of the Army 1985). Other procedures and computer programs commonly used are outlined below with the differences between them discussed. Table 1 contains a summary of the procedures and computer programs. - a. The seismic coefficient method as presented in EM 1110-2-2200 (Department of the Army 1958) is in reality a static analysis with static forces representing inertial and hydrodynamic loads. The dam is analyzed using elementary beam theory and assumes a fixed foundation and incompressible reservoir. The hydrodynamic pressure distribution increases with depth. This procedure is good for horizontal motions only. The procedure is currently used only to evaluate overturning and sliding stability. - b. The "simplified" method for earthquake analysis of gravity dams was developed by A. K. Chopra (1978). The analysis of the dam is similar to that of the seismic coefficient method in that the inertial and hydrodynamic loads are represented as static forces and the dam is analyzed using elementary beam theory. The simplified method also assumed a rigid foundation. The difference between the seismic coefficient method and the 1978 version of the simplified method lies in the way that the inertial and hydrodynamic loads are determined. In the simplified method these loads are based on the fundamental mode of vibration of Currently Used Procelures Within the Corps of Engineers for Dynamic Analysis of Gravity Dams | Procedure | Type of Analysis | Dam Model | Reservoir Model | Foundation
Model | Earthquake
Motion | |--|--|-----------------------------------|---|---|----------------------------| | Seismic coefficient
method | Static | Rigid (elementary
beam theory) | <pre>Incompressible (applied to dam as static loads)</pre> | Fixed | Horfzontal only | | Simplified method (1978 version) | Static (with hydro-
dynamic loads
determined using
response-spectrum
method) | Rigid (elementary
beam theory) | Compressible
(applied to dam as
static loads) | Fixed | Horizontal only | | Simplified method (1986 version) | Static (with hydrodynamic loads determined using response-spectrum method) | Rigid (elementary
beam theory) | Compressible with effects of sedimentation added (applied to dam as static loads) | Modelled using
a period
lengthening
ratio and
added damping | Horizontal only | | Cole/Cheek program | Static (with hydro-
dynamic loads
determined using
response-spectrum
method) | FEM (linear
elastic) | Compressible
(applied to dam as
static loads) | Fixed | Horizontal only | | EADHI program | Time-history
(frequency domain) | FEM (linear
elastic) | Compressible (added mass) | Fixed | Horizontal and vertical | | EAGD-84 program | Time-histo∩y
(frequen:y domain) | FEM (linear
elastic) | Compressible (added mass) | Viscoelastic
halfplane | Horizontal and
vertical | | General purpose 2-D
and 3-D FEM
programs | Time-history or
response-spectrum | FEM (linear
elastic) | Incompressible
(added mass, typ.
Westergaard) | Fixed or FEM | Horizontal and
vertical | the dam, with and without reservoir. In this method the reservoir is assumed to be compressible. As with the seismic coefficient method, only horizontal motions are considered. In 1986, Fenves and Chopra revised the simplified method to include the effects of an elastic foundation (by using a period lengthening ratio and added damping) and the effects of sediments in the reservoir. - c. In 1986, Cole and Cheek (Technical Report SL-86-44, Department of the Army) combined the simplified method (1978 version) with a finite element model of the dam (in lieu of using elementary beam theory). At present the procedure assumes a rigid foundation but plans are to include the effects of a linear elastic foundation modeled by a finite element grid. - d. EADHI (a computer program for Earthquake Analysis of Gravity Dams Including Hydrodynamic Interaction) is a finite element program that uses a time-history (but in the frequency domain) method of dynamic analysis. The program assumes a rigid foundation and models the reservoir as a compressible fluid. The hydrodynamic effect is represented by applying added mass to the face of the dam. The added mass is computed using methods similar to those used in the simplified method discussed earlier. - e. The EAGD-84 (Earthquake Analysis of Gravity Dams Including Hydrodynamic and Foundation Interaction) program is very similar to the EADHI program except that the foundation is modeled as a viscoelastic halfplane. - f. Several general-purpose programs are available that will perform either a 2-D or 3-D finite element time-history or response-spectrum dynamic analysis. Both dam and foundation can be modeled by a linear elastic finite element grid or the dam can be modeled on a fixed foundation. The influence of the reservoir on the dam is typically modeled using the concept of added mass. Westergaard's added mass method is commonly used which assumes a rigid dam and incompressible fluid. - 3. This study is a continuation of the Phase Ia study which familiarized the beginning finite element analyst with the steps necessary to perform a static finite element analysis of a gravity dam (Will 1987). Many of the steps in performing this dynamic analysis could also apply to other Corps structures. The beginning engineer should be able to develop an understanding of the steps necessary to perform a dynamic analysis by carefully tollowing this study and using supplemental material. - 4. Following is a list of the necessary steps in performing a dynamic finite element analysis. The steps are very similar to those for a
static analysis as presented in the Phase Ia report (Will 1987). - a. Select a finite element computer program currently in use by the Corps or in widespread use by private engineering firms and supported by a vendor with the desired analysis capabilities. - b. elect a simple problem as close as possible in overall geometry, material properties, boundary conditions, and loading conditions as the real structure to be analyzed. This structure should have closed-form, experimental, or other analytical solution results available. - <u>c</u>. Select the type of analysis (i.e. response-spectrum, timehistory) to be performed to obtain the desired results. - <u>d</u>. Select the finite element types to be used in the analysis from the library of elements available in the program chosen in Step a. - e. Develop and analyze finite element models of the simplified structure and compare results, such as deflections and stresses, with the closed-form results. - \underline{f} . Develop modeling guidelines for both the grid and loadings from the results of Step e, which may be extended to the real structure. - \underline{g} . Prepare a finite element model of the real structure and perform an analysis. - \underline{b} . Ask the following question: Is the solution accurate? If the answer is no, refine and reanalyze until the answer is ves. - 5. Before actually performing the analysis, further detailed discussion of these steps is warranted to understand their necessity: - a. In Step a, the key concept is that the finite element program should be currently used by the Corps or other engineering firms and supported by a vendor. There are numerous finite element programs available today, therefore care must be taken in the selection process. While factors such as ease of use, functional capabilities, and price are extremely important, an overriding consideration is the use of the program within the Corps or other engineering firms and support by the vendor. An ideal situation is to find a program that is easy to use, has the necessary functional capabilities, is reasonably priced, and is currently being used by someone within the engineer's group and is supported by the vendor. - b. The motivation for Steps a-e is to provide an opportunity for the engineer to build confidence in the use of the program, finite element modeling techniques, and to develop an understanding of the convergence criteria. Another important reason for these steps is to provide the engineer with an understanding of the type, quantity, and quality of finite element results. A much too common occurrence is for the engineer to devote an enormous amount of time in developing the finite element model and after results have been obtained, too little time is devoted to the interpretation of these results, i.e., the accuracy of the results, or their actual usage in the design process. - c. From the analysis performed in Steps b-e, the engineer must then extrapolate the information gained from the modeling of the simple structure to the modeling of the real structure. Guidelines - such as the number of subdivisions of the mesh in the horizontal and vertical directions may be developed for use in the first model of the real structure. Extreme care should also be used when deciding how to handle the mass distribution of the structure and the necessity to include any additional mass, such as foundation and adjacent water. - d. In Step g, the real structure is modeled, analyzed, and the results are interpreted. This leads to the crucial questions in the analysis: Is the solution accurate within an error criteria developed by the engineer? How much error is there? These are the most difficult and crucial questions in the entire process. In many instances, the only correct way to answer these questions is to refine the model, reanalyze, and compare solutions. The following question should then be asked: Have the results changed significantly due to the refinement? If not, an approximate solution has converged and the engineer must determine if the results make physical sense. If the results have changed significantly, other models may be required and comparisons repeated until convergence is satisfied. The engineer must remember that the finite element method is an approximate solution technique. - e. Also the question of whether to perform a time-history or response-spectrum analysis should be considered. In either case the dynamic loadings and mass distribution should be examined to ensure that they are appropriate. - 6. In performing these steps for the analysis of a gravity dam, this phase of the study is limited to developing a method to analyze the deflections and stresses of the gravity concrete structure only. Interaction between the structure and foundation is not considered at this time, however the reservoir is considered. The program selected in Step a was GTSTRUDL* since it is supported by the vendor, and currently widely used by the Corps. Also, GTSTRUDL is representative of a general-purpose finite element program. - T. PART II of this report presents an example of Steps b-e in preparation for the analysis of a gravity dam. An actual analysis of a nonoverflow monolith similar to the Richard B. Russell Dam is presented in PART III. The same example problem is then analyzed using Chopra's simplified method to illustrate the different results produced by each method. Part IV studies the impace of including a foundation with regard to combined static-dynamic stresses within a gravity dam. ^{*} GTSTRUDL is a general-purpose finite element program owned and maintained by the GTICES Systems Laboratory, School of Civil Engineering, Georgia Institute of Technology. Program runs used in this report were made on the Control Data Corporation, Cybernet Computer System. ### PART II: FINITE ELEMENT DYNAMIC ANALYSIS OF A SIMPLIFIED STRUCTURE #### Selection of a Simplified Structure 8. The simplified cantilever structure representative of an idealized gravity dam (Figure 1), finite element models, parameters, along with Figure 1. Simplified structure recommendations established in Phase Ia of this study were used here. Again, the finite element runs were all made using GTSTRUDL. The program can be used in the analysis of the static and dynamic response of linear two- and three-dimensional (2- and 3-D) structural systems. The element used was the "IPQQ" eight node isoparametric quadratic quadrilateral element. #### Finite Element Models #### firsts element meshes to compare the convergence characteristics were used again. The various models are called the coarse, fine, and very fine meshes to indicate the relative degree of refinement. They are also referred to as Meshes 1, 2, and 3 as shown below. These meshes are illustrated in Figures 2, 3, and 4. The node and elements are labeled in these figures. A summary of the meshes is presented below: | | Description | Number of Nodes | Number of Elements (All IPQQ's) | |--------|-------------|-----------------|---------------------------------| | Mesh l | Coarse | 45 | 10 | | Mesh 2 | Fine | 149 | 40 | | Mesh 3 | Very fine | 537 | 160 | #### Modeling procedure 10. The models were assumed to be completely restrained along their bases and to be in a state of plane stress. #### Material properties 11. The weight density of the material was assumed to be 150 pcf.* The modulus of elasticity was 4,000,000 psi with a Poisson ratio of 0.20. #### Dynamic structural properties - 12. Dynamic analysis requires the same input to describe the structural properties as does a static analysis. additional requirements are that the inertia and damping of the structure must be specified. - 13. GTSTRUDL will automatically compute member/element inertia contributions by either the lumped or consistent approaches. The member/element weight densities must be provided via the CONSTANTS command or the MATERIALS command prior to a dynamic analysis if automatic computation is to take place. The lumped mass approach is always more computationally efficient and is a reasonable approximation for most problems. - 14. Damping is specified in GTSTRUDL in one of two ways depending on whether a modal superposition or direct integration transient analysis is to be performed. In this study, a modal analysis will be performed, thus damping ratios or percent damping would be specified. A 5 percent damping ratio was assumed. Had the stiffness and mass matrices beer input via the MATRIX command, damping would have been specified by proportional damping constants. - 15. The 5 percent damping ratio is appropriate for a mass concrete dam interacting with a competent rock foundation if the calculated stress levels ^{*} A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 3. 22.2892 MONIZONTAL FT UNITS PER INCH 22.2892 VERTICAL FT UNITS PER INCH • · · **.** ROTATION: Z Figure 2. Simplified structure, coarse grid, Mesh 1 COARSE NESH Figure 3. Simplified structure, fine grid, EZ. ZESZ HORIZONTAL FT UNITS PER INCH ZZ. ZESZ VERTICAL FT UNITS PER INCH ROTATION: Z 6.6 V 6.6 X 6.6 151 155 143 144 135 136 187 128 149 150 140 147 97 145 142 141 129 130 131 158 159 160 157 125 126 133 111 112 101 110 101 101 93 : : 105 106 107 8 86 2 2 = 2 2 2 2 3 2 2 5 8 2 2 3 11 76 * * 13 2 = = ~ 2 | 5 5 3 2 5 | 3 3 58 54 57 | I MCH | HCH | • | |--------------------------------------|------------------------------------|----------------| | 5 | | × | | UHITS | 115 P | e.e × e.e | | - | 5 | | | POMTAL | ICAL F | . • · • | | 108 | VERT | ~ | | 11.1446 HORIZONTAL FT UNITS PER INCH | 11.1446 UERTICAL FT UNITS PER INCH | ROTATION: 2 | | | Ĭ | | | | | | | - | •. | | • | ٠. | | 0 | ~ | | _ و _ | _ ~ _ | . • . | - | • | | _ | _ | | _ | | _ | |---|----------------|----------|------------|-------------------|-----|------------------|-----|-----------------|--------------|--------------|----------|----------------|------|-------------
--------------|----------|-----|--------------|-------------------|---| | Ĭ | Ž | 29 | ~ | - \$ 2 | 2 | - | = | - | = | - | = | - | = | 8 | ~ | -3- | 100 | - | N | • | | ļ | | S | | Z | | 20. | | 172 | 1 | 9 | l | • | l | _ | l | _ | ì | : | 1 | | | I | | انة | | 2 | ĺ | = | Ī | - | Ī | = 1 | Ī | 12 | Ī | 2 ' | 7 | 5 | 7 | ₹, | 1 | • | | ļ | ٥. | 9 | Ξ. | | ۵. | ~ | = | | \$ | ۸ | 0 | _ 👁 | | | ١ | | l | | | | | | řu | به | بة | ã | Ñ | - | = | - | = | - | - | = | = | 0 | ~ | 4 | 8 | • | 2 | | | ļ | | 7 | | 2 | | 36. | | 12 | | : | | - | Į. | Α. | 1 | . | 1 | | 1 | | | ١ | | • | | 82 | ĺ | Ξ | | | | - | 1 | = | Ţ | 35 | 1 | 99 | 7 | ₹. | ĭ | | | ļ | 2 2 | 4 | 2 | - FR | 9. | . ₩ - | - | - | - | - | | ~ | ~ | | ۰. | | ۱. | . م | - | | | ١ | ~ | ~ | ~ | | ~ | - | = | = | - | - | - | = | = | 0 | ~ | 9 | 35 | 0 | ~ | | | ŧ | | | • | 22e | | 1 | ļ | 168 | | ÷ 4 | | = . | 1 | 2 | | 3 | 1 | 8 ' | 1 | | | l | | • | | | | | İ | | 1 | - | İ | | | • | | • | Ī | | | | | ┡ | | <u>~</u> | | ے. | \$ | | ۹. | - | - | | - | <u>~</u> | ۔۔ | ے | حعيا | | ٠. | | _م | | | ١ | A. | ۵ | ~ | ~ | ñ | - | - | = | - | - | = | = | _ | _ | ~ | 9 | • | 0 | ~ | | | ŀ | | 3 | • | E18 | | 192 | | 391 | | = 1 | ł | = | ļ | = 4 | ł | 2 | ļ | × 1 | 4 | | | ١ | | ~ | _ | | _ | | 1 | | ļ | | 1 | | | - | j | • | l | - | 1 | | | ŀ | - 8 | £ 3 | 2 | ~ | 2 | - | = | -\$- | 2 | - | - | - | - | - | <u>_</u> | - | - | ۳. | \ 21 - | _ | | ļ | ~ | | ~ | | ~ | | - | _ | - | - | - | _ | - | _ | '- | • | 1 | • • | " | | | ľ | | 248 | • | 513 | | 8 | ł | 2 | ļ | 130 | ł | 112 | į | 2 1 | • | 3 | ļ | * · | 4 | | | l | v | - | _ | ٠. | _ | . - | | | | | | | † | _ | | _ | 1 | •• | ł | | | ١ | <u></u> | 2 | A. | ~~ | N | <u> </u> | =- | = | = | - | \$ | = | 8 | - | ~ | \$ | | - | 2 - | _ | | j | | • | - | • | | | - | | - | |] - | _ | ļ | | 1 | | 1 | | 1 | | | ì | | 7 | | ž' | | = 1 | Ť | 162 | t | 136 | • | = ' | 1 | ' | • | 3 | • | 32 | 4 | | | l | • | | ₩ | _ | ~ | ~ | م ا | _ | | S | _ | . . | 1 | | | | 1 | | ļ | | | ١ | a. | - | 2 | 2 | 2 | = | | - | - | | <u> </u> | <u> </u> | 3 | - | ميم | ~ | -4- | <u> </u> | +3- | - | | l | | 2 | | | Į – | | 1 | • | | | | - | Ì | | 1 | _ | İ | | | | | Ť | | Ca T | | 212 | | 9 . | 1 | 9. | i | 134 | | <u> </u> | 1 | 2 | 1 | 56 | 1 | F ' | † | | | l | | ~ | ~ | | | . w | l w | | a . | | _ | ~ | 1. | . . | l | | l., | | | | | Ī | ů, | a | ~ | a) | 2 | _ | - | - | - | - | = | | 0 | - | 1 | ~ | 4 | λ | - | - | | l | | 9 | | • , | | Ξ | I | | 1 | ∾ . | l | ¥ : | I | | l | | i | _ | 1 | | | Ī | | Ē, | Ī | ₹ ' | [| = | Ţ | 2 | 1 | 132 | Ī | = ' | Ī | = ' | 7 | 3 | 7 | 2 | 1 | | | 1 | N | ıs | وب | ۵ | • | | 1+ | ~ | | | ~ | <u>_ v</u> | . ما | | | | | | J | _ | | _ | 2 | 8 | <u>~~~</u> | ~ | 2 | | _ | 19 | _ | _ | 1 | | 0 | 7 | ~ | S. | 4 | 8 | - | _ | UERY FIME MESH UITH ELEMENTS LABELLED ø v • _ N 2 % 2 2 2 6 = 17 12 = • 5 8 2 92 52 7 7 2 7 ş Ŧ Ç = 54 2 3 2 • 31 38 90 88 7 2 2 35 K 5 Simplified structure, very fine grid, Mesh 3 (Continued) Figure 4. UENY FIRE RESH. BOTTOM MALF. JOINTS LABELLED 11.1446 HORIZONTAL FT UNITS PER INCH 11.1446 UERTICAL FT UNITS PER INCH ROTATION: Z 0.0 Y 0.0 X 0.0 | 525 636 527 528 528 510 511 532 573 614 515 516 | 6)5 8,5 6,5 9,5 5,5 | 9 500 501 502 501 504 505 506 607 508 509 510 | ED4 254 154 454 654 8 | 3 474 455 476 417 478 479 480 461 488 463 484 | 2 463 464 465 466 467 | 7 448 449 450 441 452 443 454 445 456 447 458 | 6 47 48 49 44 | 1 428 453 424 455 426 447 428 449 430 411 432 | 41 42 43 44 45 | 300 300 100 EDF 200 100 000 05E 86E 45E 36E 5 | 385 386 367 388 369 | 9 370 311 372 313 374 375 376 317 378 379 380 | 359 360 361 362 363 | 3 344 345 346 347 348 349 358 351 358 354 | 8 3 3 3 4 3 5 3 6 217 | | 350 740 350 340 350 353 324 345 350 910 7 | 30 320 350 351 382 353 324 355 326 367 367 367 367 367 367 367 367 367 36 | 347 348 349 249 849 349 349 341 341 341 341 341 341 341 341 341 341 | |---|---------------------|---|-----------------------|---|-----------------------|---|---------------|---|----------------|---|---------------------|---|---------------------|---|-----------------------|-----------|---|---|---| | 264 | 3 5 | 488 48 | • | 1 472 4 | • | 5 446 44 | 2 | 9 420 46 | 4 | 3 394 39 | | 7 368 36 | 7 | 346 34 | 1 | . 316 | } | | 8 | | 531 582 583 | 5 5 5 | 2 496 497 | 9 | 4 470 4 | • | ** *** €* | • | 47 418 4 | * | 341 392 38 | 362 36 | 96 996 596 | 386 | 3 9 340 341 | - | 3 314 3 5 | 7 | 36. | 7 28 2 | UENY FINE NESM, TUP MALF, JOINTS LABELLED Figure 4. (Concluded) are within the basic strength capacity of the materials. The damping ratio would be increased if the stress levels go above the basic strength capacity of the material. #### Dynamic analysis - 16. In performing a dynamic analysis, the GTSTRUDL program first computes the mode shapes and frequencies of the structure. These results are then used to perform a time history analysis or a response spectrum analysis, depending on the choice of the program user. - 17. The response spectrum analysis is perhaps the most common technique used in many design offices. The computational effort required for a time-history analysis is often prohibitive, since the response of each selected time point must be computed and stored in order for the maximum response to be identified. Due to this often substantial effort, the response spectrum analysis becomes an attractive alternative technique. - 18. Response spectrum analysis is an approximate method of dynamic analysis. It uses the known response of single degree of freedom systems with the same natural frequency and percents of critical damping as the modes of vibration of the structure being analyzed, when it is subjected to the same transient loading. - 19. Once the maximum response of each mode is obtained, the maximum total response could be obtained by adding the maximum response of each mode since. In general, however, different modes will attain their maximum values at different times. Therefore, the superposition of the modal maximums will be an upper bound on the actual total response and will significantly overestimate the response for many cases. - 20. GTSTRUDL currently computes response spectra maximum responses by combining the modal responses by seven different approaches. ETL 1110-2-303 (Department of the Army 1985) recommends the use of the Complete Quadratic Combination (CQC) method (Der Kiureghian 1980). The CQC method degenerates to the better known Square-Root-of-the-Sum-of-Squares (SRSS) method for simple, 2-D systems in which the frequencies are well separated. Combining modal maxima by the SRSS method can dramatically overestimate or significantly underestimate the dynamic response, especially for 3-D structures. #### Design earthquake 21. Professor H. B. Seed's design earthquake response spectrum (Figure 5) (Seed, Ugus, and Lysmer 1974), scaled to 0.25 g peak ground acceleration Figure 5. Response spectrum (after Seed, Ugus, and Lysmer 1974) with 5 percent damping, was used to represent the earthquake for this example. 22. In an actual analysis, the analyst would have to do a geological and seismological investigation of the dam site. The objective of the investigation would be to establish the controlling earthquake, and the corresponding ground motions to be used in the study. #### Hydrodynamic effects 23. It has long been understood that the inertial resistance of the water in a reservoir has an important influence on the earthquake response of concrete dams. This study considered a reservoir, or hydrodynamic head of 170 ft on the upstream face of the dam. Except in the case of the EADHI (Chopra and Chakrabarti 1974) and EAGD-84 (Fenves and Chopra 1984) codes, finite element models usually use the concept of an "added mass" or "virtual mass" of water moving with the dam to represent the hydrodynamic interaction effect. There are several methods of approximating this effect. The one chosen for this study is an extension of the Westergaard method that was originally developed for gravity dams (Department of the Army 1958, Westergaard 1933). Westergaard reasoned that the added mass would produce the same net effect on lateral loads as the parabolic hydrodynamic pressure distribution. The effect is approximated by determining and attaching added masses to the face of the dam. This increased mass results in increased inertial resistance to the motion of the structure when an earthquake is applied and is intended to simulate the actual resistance to the motion of the structure caused by the water mass. Calculation of the added mass may be found in Appendix A. 24. Although research has shown the Westergaard added mass formulation provides a convenient, simple means for representing reservoir interaction in the dynamic analysis of gravity dams, there are limitations that should be noted. The underlying assumptions of Westergaard's work are that the dam is rigid and the water is incompressible. Chopra (1970) has shown that flexibility of the dam and compressibility of water are very important considerations In the dynamic response, hence the development of the FADMI and EAGD-84 codes (Chopra 1970). The main drawback to these programs is that the only dynamic input applicable is an acceleration time-history record. He has therefore developed a
simplified response spectrum analysis procedure (Chopra 1978) for use in the analysis of nonoverflow concrete gravity dams and uncontrolled (ungated) spillway monoliths which can be modeled for 2-D analysis. The principles involved are those basic to structural analysis by response spectrum methods. The method represents the hydrodynamic interaction effects by an added mass of water which moves with the dam. However, unlike Westergaard's added mass, this mass is dependent "on the frequency and shape of the fundamental mode of vibration of the dam, and the effects of interaction between the flexible dam and water, considering its compressibility, on the fundamental frequency of the dam." #### Input 25. To illustrate the use of GTSTRUDL to solve a problem such as this simplified structure, the input file used for the Mesh 2 model may be found in Appendix B. #### Discussion of Results #### Mode shapes and frequencies 26. The center-line deflection of the first four mode shapes of the rectangular beam are presented in Figure 6. The actual deflected shapes are shown in Figures 7 to 10, respectively. GTSTRUDL results for the frequencies were compared to Timoshenko beam theory and elementary beam theory results (Table 2). The equations used to generate the results for the closed-form solutions are presented in Appendix C. Timoshenko beam theory included the effects of transverse shear and rotary inertia which is significant due to the relatively short and deep characteristics of the structure. Figure 6. Center-line deflection of mode shapes for simplified structure Figure 7. First mode shape of simplified structure Figure 8. Second mode shape of simplified structure Figure 9. Third mode shape of simplified structure Figure 10. Fourth mode shape of simplified structure Table 2 Comparison of Frequencies for Simplified Structure | | | | Frequenc | y, cps | | _ | | |------|-------|-----------------|------------|------------|--------|----------|---------| | | GTS | TRUDL (Mesh 2) | | | Includ | es Added | Mass | | | Fixed | | Elementary | Timoshenko | (fixed | base) GT | STRUDLT | | Mode | Base | Pin and Roller* | Beam** | Beam** | Mesh 1 | Mesh 2 | Mesh 3 | | 1 | 3.72 | 3.63 | 4.65 | 4.11 | 3.34 | 3.34 | 3.34 | | 2 | 15.04 | 13.52 | 29.15 | 16.90 | 12.90 | 13.04 | 13.09 | | 3++ | 15.37 | 15.00 | | | 15.03 | 15.04 | 15.04 | | 4 | 32.67 | 28.19 | 81.59 | 35.90 | 25.82 | 26.11 | 26.25 | ^{*} Although a fixed base should be used in an analysis, a pin and roller base was also run for comparison. 27. The second part of Table 2 indicates the deviation in frequencies due to the various model refinements. ### Comparison of models for the dynamic analysis 28. A comparison of the deflection results along the height of the rectangular beam is presented in Table 3. The difference in the maximum displacement is approximately 3 percent which indicates a reasonable agreement between the three models. Table 3 Comparison of Transverse Deflections Along the Simplified Structure | Distance from | | Deflection, in. | | |---------------|--------|-----------------|--------| | Base, ft | Mesh I | Mesh 2 | Mesh 3 | | 18.5 | 0.021 | 0.022 | 0.022 | | 37.0 | 0.064 | 0.066 | 0.066 | | 55.5 | 0.122 | 0.125 | 0.126 | | 74.0 | 0.193 | 0.196 | 0.197 | | 92.5 | 0.273 | 0.276 | 0.277 | | 111.0 | 0.358 | 0.362 | 0.363 | | 129.5 | 0.446 | 0.451 | 0.452 | | 148.0 | 0.536 | 0.541 | 0.543 | | 166.5 | 0.625 | 0.630 | 0.632 | | 185.0 | 0.712 | 0.716 | 0.718 | ^{**} Appendix C for these results. [†] Frequencies of dam including effects of stored water. Other frequencies do not include any stored water effects. ^{††} This is predominately an axial mode, Figure 6. - 29. A comparison of the SXY (shear) and SYY (normal) stresses was made at two locations along the height of the simplified structure. The results for these stresses for the various meshes at a height of 37.0 ft above the base are presented in Table 4, while those at a height of 111.0 ft are in Table 5. - 30. In theory, the finer the mesh the more correct the solution. Therefore, Mesh 3 should be the most correct solution. The results indicate that Meshes 1 and 2 are converging to this solution. For Mesh 1, the difference from Mesh 3 in the maximum stresses is 16 percent for shear and 3 percent for the normal stress. Mesh 2 is within 1 percent in both cases of the results of Mesh 3. Contour plots were obtained for the SXY an SYY stress components for Mesh 2 and are shown in Figures 11 and 12. - 31. The analyst, in addition to deciding on the degree of mesh refinement so as to achieve sufficient accuracy, may need to consider cost. The relative costs for the computer runs for Meshes 1, 2, and 3 was \$0.81, \$3.31, and \$23.25, respectively. (These costs are from runs of GTSTRUDL on the Control Data Cooperation Cybernet Computer Service and should be used only as a relative measure.) While Mesh 3 should produce a more accurate solution, the additional cost does not appear to be justified. Mesh 2 provides an acceptable solution, balancing both cost and accuracy. #### Model truncation effects 32. An investigation was made to determine the effects of using various numbers of structural vibration modes. Analyses were made using the fundamental mode and subsequently increasing the number of modes until the final solution showed convergence. Results in Table 6 show no difference between modes three and four, thus indicating that only the first three modes are necessary to establish complete convergence. Results also show that there is only a minimal difference in the response using one mode and the computed combined response maximum as represented by the four-mode analysis. This indicates that the first, or fundamental, mode of vibrations participation is predominate in obtaining the response-spectra maximum in this particular dynamic analysis. Table 4 Comparison of Dynamic Stresses along the Simplified Structure at Height of 37 Ft | | | SYY, psi | | SXY, psi | | | | |-------|--------|----------|--------|----------|--------|--------|--| | x, ft | Mesh l | Mesh 2 | Mesh 3 | Mesh l | Mesh 2 | Mesh 3 | | | -40.0 | 639 | 612 | 618 | 20 | 7 | 5 | | | -30.0 | | 470 | 468 | | 60 | 62 | | | -20.0 | 304 | 313 | 313 | 97 | 111 | 107 | | | -10.0 | | 157 | 156 | | 127 | 129 | | | 0.0 | 8 | 4 | 4 | 178 | 141 | 137 | | | 10.0 | | 157 | 157 | | 127 | 129 | | | 20.0 | 305 | 314 | 314 | 96 | 111 | 105 | | | 30.0 | | 470 | 468 | | 60 | 62 | | | 40.0 | 638 | 611 | 618 | 20 | 5 | 1 | | | | | | | | | | | Table 5 Comparison of Dynamic Stresses along the Simplified Structure at Height of 111 Ft | 185 | Mesh 2 | Mesh 3 | Mesh l | Mesh 2 | Mesh 3 | |-----|--------|--|---|---|---| | 185 | | | | riegh 2 | riesii 3 | | | 184 | 184 | 19 | 8 | 7 | | | 145 | 145 | | 39 | 41 | | 102 | 101 | 101 | 65 | 72 | 69 | | | 52 | 52 | | 83 | 85 | | 3 | 3 | 3 | 108 | 93 | 90 | | | 52 | 52 | | 82 | 83 | | 102 | 101 | 101 | 64 | 72 | 70 | | | 147 | 147 | | 37 | 39 | | 188 | 187 | 187 | 18 | 4 | 1 | | | 3 102 | 102 101
52
3 3
52
102 101
147 | 102 101 101 52 52 3 3 52 52 102 101 101 147 147 | 102 101 101 65 52 52 3 3 108 52 52 102 101 101 64 147 147 | 102 101 101 65 72 52 52 83 3 3 108 93 52 52 82 102 101 101 64 72 147 147 37 | Table 6 Effect of Number of Modes Used in Analysis on Dynamic Stresses (Mesh 2) at Height of 37 Ft | | SYY, psi | | | | SXY, psi | | | | |-------|----------|---------|---------|---------|----------|---------|---------|---------| | x, ft | 1 Mode | 2 Modes | 3 Modes | 4 Modes | 1 Mode | 2 Modes | 3 Modes | 4 Modes | | -40.0 | 611 | 612 | 612 | 612 | 5 | 6 | 7 | 7 | | -30.0 | 470 | 470 | 470 | 470 | 58 | 60 | 60 | 60 | | -20.0 | 313 | 313 | 313 | 313 | 107 | 111 | 111 | 111 | | -10.0 | 157 | 157 | 157 | 157 | 123 | 127 | 127 | 127 | | 0.0 | 0 | 4 | 4 | 4 | 136 | 141 | 141 | 141 | | 10.0 | 157 | 157 | 157 | 157 | 122 | 127 | 127 | 127 | | 20.0 | 313 | 314 | 314 | 314 | 107 | 111 | 111 | 111 | | 30.0 | 470 | 470 | 470 | 470 | 58 | 60 | 60 | 60 | | 40.0 | 611 | 611 | 611 | 611 | 5 | 5 | 5 | 5 | #### PART III: GRAVITY DAM EXAMPLE PROBLEM #### Description of the Problem - 33. An actual earthquake analysis using both the dynamic finite element response spectrum method as outlined in Part II and Chopra's simplified response spectrum method is presented to demonstrate the procedures and illustrate the different results produced by each method. - 34. The structure to be analyzed is a nonoverflow monolith similar to those of the Richard B. Russell Dam. The dam is 185 ft high with a reservoir depth of 170 ft. Seed's design response spectrum, scaled to a peak horizontal ground acceleration of 0.25 g with 5 percent damping (Figure 5) (Seed, Ugus, and Lysmer 1974), will be used in both analysis. - 35. The geometry of the nonoverflow section is defined in Figure 13. Figure 13. Geometry of dam monolith #### Finite Element Method Analysis - 36. A listing of the input for the GTSTRUDL finite element analysis of the gravity dam may be found in Appendix D, pages D-2, 3, and 4. - 37. Previous results indicated that a mesh with four elements across the base, Figure 14, was a reasonable compromise between accuracy and cost. The mesh contained 36 elements and 135 nodes. The monolith was assumed to be completely restrained along the base. - 38. The structure was loaded by hydrostatic and hydrodynamic loadings starting at 170 ft above the base and a self-weight of the concrete of 150 pcf. The hydrostatic pressures were input as uniform edge loads on the upstream elements. The hydrodynamic effect was
approximated by attaching Westergaard's (1933) "added masses" to the upstream face nodes, Table 7. Analysis - 39. The analysis is performed in two parts. The static (stiffness) analysis and dynamic analysis are performed separately. These results are then combined to give the final results. The static analysis consisted of two load cases: (1) hydrostatic pressure on the upstream face of the dam, and (2) self-weight (dead load) of concrete. #### Results of analysis - 40. Results of the independent load cases were obtained. It should be noted that elements incident on a common node will have different stresses at the same node. This is due to the fact that continuity of stresses is not enforced or required for the finite elements in GTSTRUDL, as is true in all other major finite element programs. To obtain a more useful representation of the stresses, one can use the CALCULATE AVERAGE command. To compute the weighted average, GTSTRUDL sums the stresses for all elements incident on a given node, and then divides the sum by the number of elements which are incident on the node. - 41. Using the COMBINE command, it is then possible to combine the independent loading conditions to obtain a final result. In this example, one would add the two static loading cases (loads 1 and 2) to obtain a total static loading response (loading combination 5). The static loading condition than can be combined with the dynamic loading. - 42. It is first necessary to operate on the dynamic loading (load 3) to transform the results into the form of a static loading condition. The result ELEMENTS ស Figure 14. Mesh for dam monolith 21 22 FINITE ELEMENT MODEL GRAVITY DAM NODES 19 20 122 113 108 99 0 1. 170 1 DEPTH 310 L ELEVATION § Table 7 Structure Loading for Gravity Dam Example | Node | Elevation | Y
ft | ₹
ft | y
ft | Hydrostatic
Pressure
psf | Added
Mass
slugs/ft | |------|-----------|---------|---------|---------|--------------------------------|---------------------------| | 127 | 495.00 | 185.00 | | | | | | 122 | | | | | | | | 113 | 480.00 | 170.00 | 0.00 | | 0 | 55 | | 108 | | | 5.00 | 2.50 | 312 | 231 | | 99 | 470.00 | 160.00 | 10.00 | 7.50 | 624 | 463 | | 94 | | | 18.50 | 14.25 | 1,154 | 761 | | | | | | 22.75 | | | | 85 | 453.00 | 143.00 | 27.00 | 33.07 | 1,685 | 1,136 | | 80 | | | 39.13 | 45,19 | 2,442 | 1,580 | | 71 | 428.75 | 118.75 | 51.25 | | 3,198 | 1,811 | | 66 | | | 63.38 | 57.32 | 3,955 | 2,012 | | 57 | 404.50 | 94.50 | 75.50 | 69.44 | 4,711 | 2,199 | | 52 | | | 87.63 | 81.57 | 5,468 | 2,367 | | 43 | 380.25 | 70.25 | 99.75 | 93.69 | 6,224 | 2,527 | | | 360.23 | 70.23 | | 105.82 | | | | 38 | | | 111.88 | 117.94 | 6,981 | 2,675 | | 29 | 356.00 | 46.00 | 124.00 | 129.75 | 7,738 | 2,742 | | 24 | | | 135.50 | | 8,455 | 2,793 | | 15 | 333.00 | 23.00 | 147.00 | 141.25 | 9,173 | 2,909 | | 10 | | | 158.50 | 152.75 | 9,890 | 3,021 | | 1 | 310.00 | 0.00 | 170.00 | 164.25 | 10,608 | 1,551 | | | | | | | | | Ce and Mi are defined in Appendix A. $$Ce = \frac{51}{\sqrt{1 - 0.72 \left(\frac{170}{1,000 \times 1.0}\right)^2}} = 51.54$$ $$M_1 = \frac{2 \times 51.54 \times 170^{0.5}}{3 \times 32.2} \left(y_2^{1.5} - y_1^{1.5} \right) = 13.91 \left(y_2^{1.5} - y_1^{1.5} \right) = \text{added mass}$$ Notes: $\frac{Y}{Y}$ is measured from base of dam (el 310).* is depth below water surface (el 480).* y is depth below water surface to midpoint between nodes. ^{*} All elevations (el) cited herein are in feet referred to the National Geodetic Vertical Datum (NGVD) of 1929. is called a pseudostatic loading. The command performs this function by copying the results of the specified modal combination (CQC) of the response spectrum loading condition into a static loading condition (loading 4). This can then be added or subtracted with the static loading condition to obtain the maximum or minimum stresses in the dam. 43. A listing of the output can be found in Appendix D. Page D-5 lists the dams first four frequencies. Pages D-6 through D-21 give the stresses for the loading conditions; load 4 - pseudostatic loading, load 5 - static loading, and load 6 - static plus dynamic loading. Extracted from the output and presented in Table 8 are the vertical (SYY) stresses for the monoliths Table 8 Stresses in Dam | | | SYY, psi | | |------|-------------|----------|------------------------| | Node | Static | Dynamic | Static plus
Dynamic | | 1 | 53 | 313 | 366 | | 9 | -41 | 44 | 3 | | 15 | - 23 | 275 | 253 | | 23 | -60 | 88 | 29 | | 29 | - 59 | 260 | 202 | | 37 | -89 | 167 | 79 | | 43 | -56 | 261 | 205 | | 51 | - 78 | 192 | 114 | | 57 | -51 | 260 | 208 | | 65 | - 56 | 197 | 141 | | 71 | -49 | 257 | 208 | | 79 | - 33 | 199 | 166 | | 85 | -49 | 273 | 225 | | 93 | -13 | 194 | 181 | | 99 | -28 | 188 | 160 | | 107 | -29 | 285 | 256 | | 113 | - 15 | 79 | 64 | | 121 | -14 | 54 | 40 | Note: Positive = Tension Negative = Compression upstream and downstream face nodes. Column 2 presents the weighted average stress at the various nodes due to the static leading. In Column 3, the dynamic stresses are given. The final column presents the combined stresses, the addition of the static and dynamic stresses. This would represent the maximum tension in the monolith due to the prescribed earthquake with an upstream pool at el 480 ft. - 44. The upstream and downstream face node SYY stress component along with the contour plots for the various loading conditions are shown in Figures 15, 16, and 17. - 45. As a sidelight to the above example problem, one additional analysis was made. As previously mentioned, the inertial resistance of the water in a reservoir has an influence on the earthquake response of a dam. But, how great is the influence? To answer this, an additional computer run was made without the hydrodynamic effects (attached "added masses"). Figure 18 shows the resulting face node SYY stress components. Comparing this with Figure 16 one can see the higher stresses in the dam due to dam/reservoir interaction. # Chopra Simplified Analysis - 46. The more rigorous dynamic analysis of gravity dams is obtained by using finite element computer programs. Due to the capability of these programs to model the horizontal and vertical structural deformations of the dam, to model the exterior and interior concrete, and to include the response of the higher modes of vibration, the interaction effect of the foundation and any surrounding soil, and the horizontal and vertical components of the ground motion, some amount of specialized training is required to use them effectively. Chopra's simplified analysis procedure is a compromise on that complexity. - 47. Using a set of standard curves for the fundamental mode shape, the ratio of fundamental period of the dam with and without stored water, and the variation of hydrodynamic pressure over the depth of the water, one can calculate a set of equivalent static lateral loads. These forces are considered to act separately in the upstream and downstream directions, and their effects added to the effects of all other design loads. Figure 17. Maximum tensile (static plus dynamic) stress (SYY) contours for gravity dam example - 48. The computation of the earthquake forces is carried out as follows: - \underline{a} . Compute T_s , the fundamental natural period of vibration of the dam, in seconds, without the influence of stored water, from $$T_{S} = \frac{1.4 \times H_{S}}{\sqrt{E}}$$ (1) where $H_{s} = \text{height of dam, feet}$ E = modulus of elasticity of concrete, psi \underline{b} . Compute \overline{T}_S , the fundamental natural period of vibration of the dam, in seconds, with stored water $$\overline{T}_{S} = R_{1}T_{S} \tag{2}$$ where R_1 = period ratio determined from Figure 19. \underline{c} . Compute R_2 , the ratio of the fundamental resonant period for the impulsive hydrodynamic pressure to \overline{T}_s from $$R_2 = \frac{4.0 \times H/C}{\overline{T}_s} \tag{3}$$ where C = velocity of sound in water = 4,720 ft/sec H = depth of water (feet) in Figure 19 \underline{d} . Compute $f_S(y)$, the lateral earthquake forces over the height of the dam, including hydrodynamic effects, from $$f_{s}(y) = \frac{A_{1} \times S_{a}(\overline{T}_{s})}{g} \left[w_{s}(y)\phi(y) + g\overline{p}_{1}(y)\right]$$ (4) where A_1 = scaling constant, with assumed value of 4 $S_a(\overline{T}_s)$ = a spectral acceleration at period of vibration \overline{T}_s , from the design response spectrum g = acceleration due to gravity $w_{g}(y) = weight per unit height of the dam$ $\phi(y)$ = fundamental mode shape factor from Figure 20 - $gp_1(y)$ = pressure distribution factor from Figure 21 corresponding to R_2 and multiplied by the quantity $(H/H_0)^2$ - e. Compute f(y), the lateral earthquake forces without hydrodynamic effects from: $$f(y) = A_1 \frac{S_a(T_s)}{g} w_s(y) \phi(y)$$ (5) where $$A_1 = 3$$ $S_a(T_s) =$ spectral acceleration at period of vibration T_s Figure 19. Illustration of how to determine standard values for R_1 , the ratio of fundamental vibration periods of the dam with and without water, for a given H/H ratio and modulus of elasticity (after Chopra, 1978) Figure 20. Illustration of how to determine the standard fundamental period and mode shape for a given y/H ratio (after Chopra 1978) Figure 21. Illustration of how to determine the standard variation of gp₁ over the depth of water for H/H = 1 and various values of R_z where W is the unit weight of water (after Chopra 1978) 49. The equations for distributed lateral force (Equations 4 and 5), can be integrated between appropriate limits to yield concentrated forces which are then applied statically to the dam. Stress computations are then carried out as with other design loads. # Computation of earthquake forces - 50. For this analysis, the nonoverflow monolith of the gravity dam is divided into nine sections (or horizontal slices). The elevation of each section is equal to the corner node
elevations of the elements used in the previous FEM analysis. Thus, section 1 is at an elevation equal to that for nodes 113 through 121 (see Figure 14), section 2 is at nodes 99 through 107, section 3 at nodes 85 through 93, etc. - 51. Steps in the computation of the earthquake forces are as follows: \underline{a} . For E = 4.0 × 10 psi and dam height H = 185 ft, from Equation 1, $$T_s = \frac{1.4 \times 185}{4.0 \times 10^6} = 0.13 \text{ sec}$$ b. From Figure 18, $$R_1 = 1.23$$ for $E = 4.0 \times 10^6$ psi and $$\frac{H}{H_S} = \frac{170}{185} = 0.92$$ From Equation 2, $$\overline{T}_{S} = 1.23(0.13) = 0.16 \text{ sec}$$ c. From Equation 3, $$R_2 = \frac{4.0 \times (170/4,720)}{0.16} = 0.90$$ <u>d</u>. Equation 4 was evaluated along each level throughout the height of the dam, by substituting $A_{\bar{1}} = 4$, and $\left[S_{\bar{a}}(\bar{T}_{\bar{s}})/g\right] = 0.63$ (from Figure 5) for $\bar{T}_{\bar{s}} = 0.16$ sec, by computing the weight of the dam per unit height, $\mathbf{w}_{s}(\mathbf{y})$, from the section dimensions (Figure 13) and the unit weight of concrete, and by substituting for ϕ (y) from Figure 19 and $\mathrm{gp}_{1}(\mathbf{y})$, for Figure 21. The distributed lateral (earthquake) forces $\mathrm{f}_{s}(\mathbf{y})$ and equivalent static load are listed in Table 9 and pictorially shown in Figures 22 and 23. ## Computation of stresses 52. At this point, simple beam theory $$\sigma = \frac{Mc}{I} \pm \frac{P}{A}$$ could be used to calculate the stresses at each horizontal section. As was done with the earthquake forces, the distributed gravity and hydrostatic forces are replaced by concentrated loads. The direct and bending stresses are then computed based on section properties (see Table 10) at each horizontal slice. - 53. Tables 11 and 12 show the results of the stress calculations. The earthquake loads have been applied both upstream and downstream and the results combined with the static loads. Figure 24 shows the static stresses (SYY) while Figure 25 shows the maximum tensile stresses (SYY), a result of combining the static and dynamic stresses. - 54. An alternative to using simple beam theory to calculate stresses would be to perform a static finite element analysis. This approach has been implemented by Cole and Cheek (Technical Report SL-86-44, Department of the Army) in a new user-friendly computer program. The program was developed using the finite element methods of analysis to determine the dam's inertial response along with Chopra's simplified procedure for estimating the hydrodynamic loading. The program is menu driven, allowing for ease of use by the novice. The only input required is the dam's geometry and appropriate response spectrum. Output consists of principal surface stress values at selected elevations for both the upstream and downstream faces of the dam. A run using this program is included in Appendix E. The results are tabulated in Appendix E, page E4 and shown in Figure 26. ## Comparison of Procedures 55. Corresponding calculated stresses are plotted for each method of Table 9 Equivalent Static Loads to Represent Earthquake Forces for Gravity Dam Example | Section | Elevation | (1) _Y | $\frac{Y}{H}$ |) $g\overline{P}_{1}$ (3) | gP (4) | $g\overline{p}_1(4) = \left(\frac{H}{H}\right)^2 g\overline{p}_1$ | > ± s | φ(y) (5) | w _s (y)(6) | w (y) ϕ (y) | f _s (y) | Equivalent
Static Load
(1b) | |---------|-----------|------------------|---------------|---------------------------|--------|---|---------|----------|-----------------------|-------------------------|--------------------|-----------------------------------| | Crest | 495.00 | 185.00 | ł | 1 | - | 1 | 1.00 | 1.00 | 2,550 | 2,550 | 6,426 | 100 | | | 480.00 | 170.00 | 1.00 | 00.00 | 0 | 0 | 0.92 | 0.78 | 2,550 | 1,989 | 5,012 | 65,76 | | 2 | 470.00 | 160.00 | 0.94 | 860.0 | 1,035 | 874 | 0.86 | 0.65 | 2,550 | 1,658 | 6, 181 | 6/0,06 | | 3 | 453.00 | 143.00 | 0.84 | 0.165 | 1,755 | 1,482 | 0.77 | 0.48 | 4,250 | 2,040 | 8,375 | 0/0,621 | | 4 | 428.75 | 118.75 | 0.70 | 0.211 | 2,238 | 1,890 | 0.64 | 0.32 | 6,978 | 2,233 | 10,390 | 233,588 | | 5 | 404.50 | 94.50 | 0.56 | 0.232 | 2,459 | 2,076 | 0.51 | 0.20 | 9,705 | 1,941 | 10, :22 | 248,708 | | 9 | 380.25 | 70.25 | 0.41 | 0.244 | 2,588 | 2,186 | 0.38 | 0.13 | 12,431 | 1,616 | 9,381 | 238,895 | | 7 | 356.00 | 46.00 | 0.27 | 0.248 | 2,631 | 2,221 | 0.25 | 0.07 | 15,157 | 1,061 | 8,271 | 216,456 | | 80 | 333.00 | 23.00 | 0.14 | 0.248 | 2,631 | 2,221 | 0.12 | 0.03 | 18,367 | 551 | 886,9 | 113,479 | | 6 | 310.00 | 00.00 | 0.00 00.00 | 0.247 | 2,620 | 2,212 | 00.00 | 00.00 | 21,488 | 0 | 5,574 | 144,403 | | | | | | | | | | | | | | | Y measured from base of dam (el 310). Depth of water $\,\mathrm{H}=170\,\,\mathrm{ft}$. Depth of water H = 170 ft. From Figure 20 for R_2 = 0.90. Unit weight of water 2 w = 62.4 pcf. From Figure 19. Weight of dam equals section base width (Table 8) times unit weight of concrete (150 pcf). 636333 Figure 22. Dynamic force (inertia + water) on gravity dam Figure 23. Dynamic load (inertia + water) on gravity dam Table 10 Section Properties of Gravity Dam | Section | Base
Elevation | Base
Width
ft | W
1b | A
in. ² | S
in.3 | |---------|-------------------|---------------------|-----------|-----------------------|-----------| | 1 | 480.00 | 17.00 | 38,250 | 2,448 | 83,232 | | 2 | 470.00 | 17.00 | 63,750 | 2,448 | 83,232 | | 3 | 453.00 | 28.33 | 121,546 | 4,080 | 231,254 | | 4 | 428.75 | 46.52 | 257,679 | 6,699 | 623,264 | | 5 | 404.50 | 64.71 | 465,435 | 9,318 | 1,205,967 | | 6 | 380.25 | 82.89 | 733,883 | 11,936 | 1,978,777 | | 7 | 356.00 | 101.08 | 1,068,478 | 14,556 | 2,942,544 | | 8 | 333.00 | 122.52 | 1,454,188 | 17,643 | 4,323,211 | | 9 | 310.00 | 143.25 | 1,912,641 | 20,628 | 5,909,922 | analysis; finite element analysis using Westergaard's "added mass" (FEM), Chopra's simplified method using simple beam theory (CSM/SBT), and Chopra's simplified method using finite element analysis (CSM/FEM). Comparisons are presented for both the upstream (Figure 27) and the downstream (Figure 28) faces. Table 11 Vertical Stresses in Gravity Dam with Earthquake in Downstream Direction Using Simplified Method | | | | | | | | Stresses
+ | |---------|-----------|-------------|-----------------|----------|------------------|----------|----------------| | | | | Stresses
si | • | Stresses
si | • | Stresses
si | | Section | Elevation | Upstream | Downstream | Unstream | Downstream | Upstream | Downstream | | 1 | 480.00 | -16 | -16 | 93 | -93 | 77 | -109 | | 2 | 470.00 | -24 | - 28 | 257 | -257 | 233 | -285 | | 3 | 453.00 | -6 | -54 | 275 | - 275 | 269 | -329 | | 4 | 428.75 | -30 | -46 | 283 | -283 | 253 | -329 | | 5 | 404.50 | -44 | - 56 | 299 | -299 | 255 | -355 | | 6 | 380.25 | - 50 | - 72 | 311 | -311 | 261 | -383 | | 7 | 356.00 | -52 | -94 | 318 | -318 | 266 | -412 | | 8 | 333.00 | -62 | -102 | 299 | -299 | 237 | -401 | | 9 | 310.00 | -70 | -116 | 287 | -287 | 217 | -403 | Note: Positive = Tension. Negative = Compression. Table 12 Vertical Stresses in Gravity Dam with Earthquakes in Upstream Direction Using Simplified Method | | | | | | | | Stresses
+ | |---------|-----------|----------|----------------|------------------|----------------|----------|----------------| | | | | Stresses
si | • | Stresses
si | • | Stresses
si | | Section | Elevation | Upstream | Downstream | Upstream | Downstream | Upstream | Downstream | | 1 | 480.00 | -16 | -16 | - 93 | 93 | -109 | 77 | | 2 | 470.00 | -24 | -28 | -257 | 257 | -281 | 229 | | 3 | 453.00 | -6 | -54 | - 275 | 275 | -281 | 221 | | 4 | 428.75 | -30 | -46 | -283 | 283 | -313 | 237 | | 5 | 404.50 | -44 | -56 | -299 | 299 | -343 | 243 | | 6 | 380.25 | -50 | -72 | -311 | 311 | -261 | 239 | | 7 | 356.00 | -52 | -94 | -318 | 318 | -370 | 224 | | 8 | 333.00 | -62 | -102 | -299 | 299 | -361 | 197 | | 9 | 310.00 | -70 | -116 | ~287 | 287 | -357 | 171 | Note: Positive = Tension. Negative = Compression. Figure 24. Static stresses (SYY) in gravity dam from simplified method Figure 25. Maximum tensile stresses (SYY) in gravity dam from simplified method Figure 26. Maximum principal surface stresses Figure 27. Upstream stresses Figure 28. Downstream stresses #### PART IV: FOUNDATION EFFECTS #### Finite Element Model 56. The purpose of this portion of the study is to determine the necessity of including a foundation in the finite element model used for the dynamic analysis of a gravity dam. The same gravity dam geometry and mesh size as described in the Part III FEM analysis were used for this study with the addition of a foundations block (Figure 29). Limits on the width and denth of a foundation block were evaluated in the Phase Ib report (in preparation). The model used in this study included foundation material in both the upstream and downstream directions equal to the base width of the dam and a depth equal to 1.5 times the base width. The resulting mesh contains 68 elements and 247 nodes. 57. The foundation boundary was assumed fixed at the corners (nodes 1 and 17) and free to slide along its base and sides. Negligible mass was given to the foundation to avoid wave propagation effects at this level. # Stress Comparison - 58. In order to assess the effect of the foundation, the dam was analyzed five times varying only the modulus of elasticity of the foundation material. The various Er/Ec ratios (the ratio of the modules of elasticity of the foundation (Er) to the dam (Ec)) were: 0.05, 0.25, 1.00, 1.75, and 3.00. An analysis assuming an Er/Ec ratio of infinite (∞) is equivalent to the analysis, as performed in Part III, assuming the dam is completely restrained along its base. - 59. Comparison of the first mode frequency and period for the various Er/Ec ratios is presented below: | Er/Ec_ | Frequency
(cyc/sec) |
Period
(sec/cyc) | |----------|------------------------|---------------------| | Infinite | 6.042 | 0.165 | | 3.00 | 5.543 | 0.180 | | 1.75 | 5.256 | 0.190 | | 1.00 | 4.836 | 0.207 | | 0.25 | 3.353 | 0.298 | | 0.05 | 1.731 | 0.578 | The addition of a foundation to a model, regardless of its size, will decrease its frequency and increase its period. This substantiates that in addition, as the foundation's modules of elasticity decrease, it will further reduce the frequency and increase the period. - 60. The upstream and downstream dam face node SYY stress components along with the contour plots for the static, dynamic, and combined static and dynamic analysis are obtained for the various Er/Ec ratios and nown in Figures 30 through 44. Previously presented in Figures 15, 16, and 17 were the stress components and contour plots for the analysis assuming a completely restrained base (Er/Ec = infinite). Combined results for the SYY stress components are presented in Figures 45 through 50. - 61. Figures 45 through 46 show that as the foundation's modulus of Figure 30. Static stresses (SYY) for Er/Ec ratio of 0.05 Figure 31. Dynamic stresses (SYY) for Er/Ec ratio of 0.05 Figure 32. Maximum tensile (static plus dynamic) stresses (SYY) for Er/Ec ratio of 0.05 Figure 33. Static stresses (SYY) for Er/Ec ratio of 0.25 Figure 34. Dynamic stresses (SYY) for Er/Ec ratio of 0.25 Figure 35. Maximum tensile (static plus dynamic) stresses (SYY) for Er/Ec ratio 0.25 Figure 36. Static stresses (SYY) for Er/Ec ratio of 1.00 Figure 37. Dynamic stresses (SYY) for Er/Ec ratio of 1.00 Figure 38. Maximum tensile (static plus dynamic) stresses (SYY) for Er/Ec ratio of 1.00 Figure 39. Static stresses (SYY) for Er/Ec ratio of 1.75 Figure 40. Dynamic stresses (SYY) for Er/Ec ratio of 1.75 Figure 41. Maximum tensile (static plus dynamic) stresses (SYY) for Er/Ec ratio of 1.75 Figure 42. Static stresses (SYY) for Er/Ec ratio of 3.00 Figure 43. Dynamic stresses (SYY) for Er/Ec ratio of 3.00 Figure 44. Maximum tensile (static plus dynamic) stresses (SYY) for Er/Ec ratio of 3.00 Figure 45. Upstream face: Static stresses (SYY) Figure 46. Downstream face: Static stresses (SYY) Figure 47. Upstream face: Dynamic tensile stresses (SYY) Figure 48. Downstream face: Dynamic tensile stresses (SYY) Figure 49. Upstream face: Static + dynamic tensile stresses (SYY) Figure 50. Downstream face: Static + dynamic tensile stresses (SYY) elasticity decreases, the static stresses (SYY) below midheight of the dam increase. This was confirmed in the Phase Ib report (in preparation). - 62. Figures 47 and 48, showing the dynamic stresses, are not quite clear cut. To understand the results, one must first look at the response spectrum. Principally, the first mode of vibration results in the largest participation in the response spectra maximum. Therefore, the model whose fundamental mode shapes period results in the largest corresponding maximum response values will generally have the highest dynamic stresses. - 63. Seed's smoothed response spectrum (Figure 5) was used in this analysis. Figure 51 shows the actual digitized response spectrum used for the computer programs input. The first mode periods associated with the various Er/Ec ratios are plotted on this response curve along with the corresponding maximum response values. It so happens, in this example, that the model with an Er/Ec of infinite results in the peak maximum response of 0.63g. As the Er/Ec ratio decreases, so does the response acceleration. This would indicate Figure 51. Digitized response spectrum that the analysis using the Er/Ec ratio of infinite would result in the highest dynamic stresses, and stresses would decrease as the Er/Ec decreased. - 64. In this particular case, results shown in Figures 47 and 48 do not quite bear this out. The maximum stresses resulted from an Er/Ec ratio of 1.00. Er/Ec ratios of 1.75, 3.00, and infinite resulted in slightly decreasing stresses. This is opposite of what would be expected and must be attributed to foundation-structure interaction. Stresses for the four highest Er/Ec ratios were, however, generally within 5 percent of each other. - 65. Er/Ec ratios of 0.25 and 0.05 did result in lower stresses, as expected, except in the lower portion of the dam. - 66. Figures 49 and 50 show the combined static and dynamic stresses. Comparison of the various plots show that combined stresses for Er/Ec ratios above 0.25 are within 25 percent of each other except at the toe of the dam. This indicates, for this particular case, the finite element grid need not include a foundation until the foundation materials modulus of elasticity is less than 25 percent of that in the dam. ### PART V: SUMMARY AND RECOMMENDATIONS ### Summary - 67. The primary objective of this study was to illustrate an approach for performing a finite element response-spectrum dynamic analysis of a gravity dam. The illustrations should serve the beginning finite element analyst with a better understanding of the behavior of a gravity dam which is subject to dynamic loading. - 68. The analysis of a monolith similar to those of the Richard B. Russell Dam determined that a mesh with four elements across the base was a reasonable compromise between accuracy and cost in the dynamic analysis. The finite element grid need not include a foundation block as long as the foundation materials modulus of elasticity is at least 25 percent of that in the dam. - 69. Results of the comparison between a FEM analysis using Westergaard's (1933) "added mass" and Chopra's (1978) "simplified response spectrum" method showed the simplified method to be conservative, but not excessively so. Results indicate the simplified method could be used to make a first-cut estimate of the surface stresses. #### Recommendations 70. Conclusions reached in this report were based on studies using a single monolith size. Varying the overall dimensions of the dams may significantly alter the results. This report should illustrate to the engineer the importance of making verification studies to ensure the use of a proper mesh size and the necessity of including a foundation from which usable results can be obtained. The analyst should develop and analyze finite element models of simplified structures, then extrapolate the information gained to the modeling of the real structure. #### REFERENCES - Chopra, A. K. 1970 (Aug). "Earthquake Response of Concrete Gravity Dams," Journal, Engineering Mechanics Division, American Society of Civil Engineers, Vol 96, No. EM4, pp 443-454. - . 1978 (Jun). "Earthquake Resistant Design of Concrete Gravity Dams," Journal, Structural Division, American Society of Civil Engineers, Vol 104, No. ST6, pp 953-971. - Chopra, A. K., and Chakrabarti, P. 1974 (May). "EADHI, A Computer Program for Earthquake Analysis of Gravity Dams Including Hydrodynamic Interaction," No. EERC 73-7. - Der Kiureghian, A. 1980 (Sep). "Probalistic Model Combination for Earthquake Loading," Proceedings, 7th World Conference on Earthquake Engineering, Istanbul, Turkey, available from Turkish National Committee on Earthquake Engineering, Deprem Arastinma Enstitusa, Yuksel Caddesi 7-B, Ankara, Turkey. - Fenves, G., and Chopra, A. K. 1984 (Aug). "EAGD-84, A Computer Program for Earthquake Analysis of Concrete Gravity Dams," No. EERC 84-11, Earthquake Engineering Research Center, University of California at Berkley. - Foster, Jerry. "The Static Analysis of Gravity Dams Including Foundations Effects Using the Finite Element Method, Phase Ib," (in preparation), US Army Engineer Waterways Experiment Station, Vicksburg, MS. - . "Seismic Analysis of Gravity Dams," Technical Report SL-86-44, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Headquarters, Department of the Army, Office of the Chief of Engineers. 1958 (Sep). "Gravity Dam Design," Engineer Manual 1110-2-2200, Washington, DC. - . 1985 (Aug). "Earthquake Analysis and Design of Concrete Gravity Dams," Engineer Technical Letter 1110-2-303, Washington, DC. - Krusqewski, E. T. 1949 (Jul). "Effect of Transverse Shear and Rotary Inertia on the Natural Frequency of a Uniform Beam," Technical Note 1909, National Advisory Committee for Aeronautics [Functions transferred to National Aeronautics and Space Administration, 1958]. - Seed, H. B., Ugus, C., and Lysmer, John. 1974. "Site Dependent Spectra for Earthquake-Resistance Design," No. EERC 74-12, Earthquake Engineering Research Center, University of California at Berkley. - Warburton, G. B. 1964. The Dynamic Behavior of Structures, Pergamon Press. - Westergaard, H. M. 1933. "Water Pressures on Dams During Earthquakes," Transactions, American Society of Civil Engineers, Vol 98, pp. 418-433. - Will, Kenneth M. 1987 (Dec). "The Static Analysis of Gravity Dams Using the Finite Element Method, Phase Ia," Technical Report ITL-87-8, US Army Engineer Waterways Experiment Station, Vicksburg, MS. APPENDIX A: MODELING OF HYDRODYNAMIC EFFECTS 1. The "added mass" applied to a structure to simulate the hydrodynamic effects can be computed using Westergaard's formula, EM 1110-2-2200 (Department of the Army 1958),* which gives the hydrodynamic pressure at a depth y below the water surface as: $$p = C_e^{\alpha \sqrt{hy}} 1b/ft^2$$ (1) $$P = \frac{2}{3} C_e \frac{a}{g} y \sqrt{hy}$$ (2) where p = hydrodynamic pressure at depth y below water surface, pounds per square foot P = total pressure to depth y from surface using the parabolic, pounds per square foot approximation h = total depth of water, feet α = ratio of earthquake acceleration, a to g a = acceleration due to the earthquake, feet per second squared $g = gravitation acceleration, 32.2 ft/sec^2$ $C_e^{}=$ a factor depending principally on height of dam and the earthquake vibration period, $t_e^{}$, sec 2. Westergaard's approximate equation for C_e , which is sufficiently accurate for all usual conditions, in pounds per cubic foot is: $$C_{e} = \frac{51}{\sqrt{1 - 0.72
\left(\frac{h}{1,000t_{e}}\right)^{2}}} \text{ 1b/ft}^{3}$$ (3) Period of vibration, $t_{\rm e}$, is usually assumed as 1 sec. The mass per unit area to be added to the face of the dam is then calculated by dividing the pressure by the acceleration, a . This gives: $$m = \frac{C_e}{g} \sqrt{hy} \ 1b - \sec^2/ft^3$$ (4) ^{*} References cited in this appendix are included in the references at the end of the main text. $$M = \frac{2}{3} \left(\frac{C_e}{g}\right) y \sqrt{hy} \ 1b-sec^2/ft^2$$ (5) where m = mass per unit area to be added to the face of the dam M = total mass to depth y The total mass to be added to a particular area on the face of the dam is then found by integrating this quantity over the area under consideration. These added masses are lumped at the node points of the finite element grid on the face of the dam. This gives: $$M_1 = \frac{2}{3} \frac{C_e}{g} h^{0.5} \left(y_2^{1.5} - y_1^{1.5} \right) \text{ slugs/ft}$$ (6) where M_{i} = added mass to be applied at node i y_2 = pool depth to the midpoint between node i and the node directly below y_1 = pool depth to the midpoint between node i and the node directly above APPENDIX B: INPUT FILE FOR MESH 2 MODEL ``` STRUDL 'MESH 2' 'FINE MESH' $ 4 BY 10 MESH UNITS KIPS FEET GEN 9 JOI ID 1 1 X 0.0 10.0 Y 0.0 MOD 10 ID 14 Y 18.5 GEN 5 JOI ID 10 1 X 0.0 20.0 Y 9.25 MOD 9 ID 14 Y 18.5 TYPE PLANE STRESS GEN 10 ELE ID 1 4 FROM 1,14 TO 3 TO 17 TO 15 TO 2 TO 11 TO 16 TO 10 GEN 10 ELE ID 2 4 FROM 3,14 TO 5 TO 19 TO 17 TO 4 TO 12 TO 18 TO 11 GEN 10 ELE ID 3 4 FROM 5,14 TO 7 TO 21 TO 19 TO 6 TO 13 TO 20 TO 12 GEN 10 ELE ID 4 4 FROM 7,14 TO 9 TO 23 TO 21 TO 8 TO 14 TO 22 TO 13 STAT SUPPORT 1 TO 9 CONSTANTS E 576000. ALL POISSON 0.20 ALL DEN 0.150 ALL ELEM PROP 1 TO 40 TYPE 'IPQQ' THICK 1.0 DAMPING 0.05 4 UNITS KIPS FEET SECONDS CYCLES STORE RESPONSE SPECTRA ACCELERATION LIN VS PERIOD LIN 'SEED' DUMP $ ACCELERATION (FT/SEC + +2) VS PERIOD (SEC) DAMPING 0.05 FACTOR 0.25 .0050 33.42 31.78 51.23 .0745 59.70 .0805 78.99 81.69 .1635 .1260 .2680 72.61 68.68 .2890 .3755 .4005 57.06 53.19 .5055 37.22 40.22 .5415 27.05 23.92 .7955 .6980 17.87 1.0905 16.00 1.1945 8.82 1.8030 9.98 1.6610 END OF RESPONSE SPECTRUM UNITS KIPS FEET SECONDS INERTIA OF JOI LUMPED INERTIA OF JOINTS MASS $ HYDRODYNAMIC 'ADDED MASS' 1 TRANS X 1.41 10 TRANS X 2.76 15 TRANS X 2.68 24 TRANS X 2.60 29 TRANS X 2.51 ``` ``` 29 TRANS X 2.51 38 TRANS X 2.42 43 TRANS X 2.33 52 TRANS X 2.23 57 TRANS X 2.13 66 TRANS X 2.03 71 TRANS X 1.92 80 TRANS X 1.80 85 TRANS X 1.67 94 TRANS X 1.54 99 TRANS X 1.39 108 TRANS X 1.22 113 TRANS X 1.02 122 TRANS X 0.77 127 TRANS X 0.36 UNITS LBS INCHES DYN LOAD I 'SEED RESPONSE SPECTRUM' SUPPORT ACC TRANSLATION X FILE 'SEED' END OF DYN LOAD EIGENPROBLEM PARAMETERS SOLVE USING SUBSPACE ITERATION NUMBER OF MODES 4 PERFORM NO STRUM SEQUENCE CHECK ORTHOGONALITY CHECK TOLERANCE EIGENVAL 1.E-4 END DYN ANAL MODAL COMPUTE DYNAMIC DISPLACEMENTS FORCES STRESSES MODAL COMB ALL PRINT DYN DATA OUTPUT DECIMAL 4 OUTPUT BY LOADING OUTPUT FIELD E LIST DYNAMIC EIGENVE CREATE PSEUDO STATIC LOADING 2 'CQC OF LOADING 1' AS CQC OF LOADING 1 DELETIONS ; LOAD 1 LIST DISPL STRESSES CALCULATE AVERAGE STRESSES SAVE DIRECT 'MESSAVI' FINISH END OF FILE ?? ``` APPENDIX C: NATURAL FREQUENCY CALCULATIONS OF A CANTILEVER BEAM #### Elementary Beam Theory 1. This discussion concerns natural frequency of a cantilever beam based only on the elementary engineering theory of beam bending with no secondary effects (Warburton 1964):* Figure C1. First three modes and frequencies of a uniform cantilever beam based on elementary beam theory (after Warburton 1964) where ω_{0} = natural frequency of beam excluding secondary effects L = length of cantilever beam (185 ft) E = modulus of elasticity (576,000 ksf) I = moment of inertia (42,667 ft⁴) ρ = weight density of material (0.150 k/ft³) A = effective total cross-sectional area (80 ft^2) Mode 1 $$\omega_{o} = \frac{3.516}{185^{2}} \left(\frac{576,000 \times 42,667}{0.15 \times 80} \right)^{1/2} = 4.649 \text{ cyc/sec}$$ ^{*} References cited in this appendix are included in the references at the end of the main text. #### Mode 2 $$\omega_0 = \frac{22.03}{185^2} \left(\frac{576,000 \times 42,667}{0.15 \times 80} \right)^{1/2} = 29.13$$ #### Mode 3 $$\omega_{0} = \frac{61.70}{185^{2}} \left(\frac{576,000 \times 42,667}{0.15 \times 80} \right)^{1/2} = 81.59$$ #### Timoshenko's Theory 2. This discussion concerns the natural frequency of a cantilever beam including the effect of transverse shear and rotary inertia (Kruszewski 1949). The effect of shear lag and shear deformation of the web is to increase the flexibility of the beam because of the additional deflection that is introduced. The effect of rotary inertia is to increase the dynamic loading on the beam because of the additional inertia loading due to the rotational acceleration of the differential elements of the beam. Considerable lowering of the frequency due to the secondary effects is obtained for the higher-mode numbers, as shown in Figure C2 (Kruszewski 1949) $$\omega_o = k_{B_o} \sqrt{\frac{EI}{mL^4}}$$; $k_s = \frac{1}{L} \sqrt{\frac{EI}{A_sG}}$ where ω_0 = natural frequency of beam k_{B_0} = frequency coefficient where shear and rotary inertia are neglected m = mass of beam per unit length k_s = coefficient of shear rigidity $\left(\frac{1}{L}\sqrt{\frac{E1}{A_sG}} = 0.21\right)$ A_s = shear area $\left(\frac{5}{6} A_T = 66.7\right)$ u = Poisson ratio (0.20) G = shear modulus $\left[\frac{E}{2(1 + \mu)} = 240,000 \text{ ksf}\right]$ k_{RI} = coefficient of rotary inertia $\left(\frac{1}{L} \sqrt{\frac{I}{A_T}} = 0.12\right)$ A_T = effective total cross-sectional area (80 ft²) Figure C2. Illustration of how to determine the ratio and natural frequencies of a cantilever beam with and without considering shear and rotary inertia (From Kruszewski 1949) #### Mode 1 $$\frac{\omega}{\omega_0}$$ = 0.885... ω = 0.885(4.649) = 4.11 cyc/sec #### Mode 2 $$\frac{\omega}{\omega_0}$$ = 0.58 ·· ω = 0.58(29.13) = 16.90 #### Mode 3 $$\frac{\omega}{\omega_0}$$ = 0.44 $\cdot \cdot \cdot \omega$ = 0.44(81.59) = 35.90 APPENDIX D: GTSTRUDL INPUT AND OUTPUT FILES FOR GRAVITY DAM EXAMPLE PROBLEM ``` STRUDL 'RBRDATI' 'RICHARD B. RUSSELL DAM NON-OVERFLOW MONOLITH' UNITS FEET KIPS $ FIRST GENERATE ALL JOINTS AS HAVING ZERO COORDINATES AND THEN $ GENERATE THE CORNER NODE COORDINATES FOR ALL ELEMENTS IN THE $ CHANGES MODE. GISTRUDL WILL ASSUME THAT THE MIDSIDE NODES $ HAVE COORDINATES OF ZERO. GENE 135 JOI ID 1 1 X O O CHANGES JOINT COORDINATES 9 143.25 29 3.84 46. 37 104.92 46. 85 11.92 143. 93 40.25 143. 99 11.92 160. 107 28.92 160. 113 11.92 170. 121 28.92 170. 127 11.92 185. 135 28.92 185. GEN B 1 9 37 29 XD 4 P EQ YD 2 P EQ GEN B 29 37 93 85 XD 4 P EQ YD 4 P EQ GEN B 85 93 107 99 XII 4 P EQ YD 1 P EQ GEN B 99 107 121 113 XD 4 P EQ YD 1 P EQ GEN B 113 121 135 127 XD 4 P EQ YD 1 P EQ ADDITIONS TYPE PLANE STRESS GENERATE 4 ELEMENTS ID 1 1 F 1 2 T 3 2 T 17 2 T 15 2 T 2 2 T 11 1 T 16 2 T 10 1 REPEAT 8 ID 4 F 14 STAT SUPPORT 1 TO 9 CONSTANTS E 576000. ALL POISSON 0.20 ALL DEN 0.150 ALL ELEM PROP 1 TO 36 TYPE 'IPOR' THICK 1.0 DAMPING 0.05 4 UNITS KIPS FEET SECONDS CYCLES ``` ``` STORE RESPONSE SPECTRA ACCELERATION LIN VS PERIOD LIN 'SEED' DUMP $ ACCELERATION (FT/SEC++2) VS PERIOD (SEC) DAMPING 0.05 FACTOR 0.25 .0050 31.78 33.42 .0260 .0745 .0805 51.23 59.70 .1260 81.69 78.99 .1635 72.61 .2680 68.68 .2899 57.06 .3755 53.19 .4005 .5055 37.22 40.22 .5415 27.05 .6980 23.92 .7955 17.87 1.0905 16.00 1.1945 9.98 1.6610 8.82 1.8030 END OF RESPONSE SPECTRUM UNITS KIPS FEET SECONDS INERTIA OF JOI LUMPED INERTIA OF JOINTS MASS $ HYDRODYNAMIC 'ADDED MASS' 1 TRANS X 1.55 10 TRANS X 3.02 15 TRANS X 2.91 24 TRANS X 2.79 29 TRANS X 2.74 38 TRANS X 2.68 43 TRANS X 2.53 52 TRANS X 2.37 57 TRANS X 2.20 66 TRANS X 2.01 71 TRANS X 1.81 80 TRANS X 1.58 85 TRANS X 1.14 94 TRANS X .76 99 TRANS X .46 108 TRANS X .23 113 TRANS X .06 LOAD 1 'HYDROSTATIC PRESSURES' ELEMENT LOADS 1 EDGE FOR EDG 4 GLO VAR VX 9.17 9.89 10.61 5 EDGE FOR EDG 4 GLO VAR VX 7.74 8.46 9.17 9 EDGE FOR EDG 4 GLO VAR VX 6.22 6.98 7.74 13 EDGE FOR EDG 4 GLO VAR VX 4.71 5.47 6.22 17 EDGE FOR EDG 4 GLO VAR VX 3.20 3.96 4.71 21 EDGE FOR EDG 4 GLO VAR VX 1.69 2.44 3.2 25 EDGE FOR EDG 4 GLO VAR VX .62 1.15 1.69 29 EDGE FOR EDG 4 GLO VAR VX 0.0 .31 .62 LOAD 2 'DEAD LOAD' ELEMENT LOADS 1 TO 36 BODY FORCES GLOBAL BY -0.150 UNITS LBS INCHES STIFFNESS ANALYSIS HYN LOAD 3 'SEED RESPONSE SPECTRUM' SUPPORT ACC TRANSLATION X FILE 'SEED' END OF DYN LOAD ``` ``` END OF DYN LOAD EIGENPROBLEM PARAMETERS SOLVE USING SUBSPACE ITERATION NUMBER OF MODES 4 PERFORM NO STURM SEQUENCE CHECK ORTHOGONALITY CHECK TOLERANCE EIGENVAL 1.E-4 END DYN ANAL MODAL COMPUTE DYNAMIC STRESSES MODAL COMB ALL PRINT DYN DATA SUTPUT DECIMAL 4 DUTPUT BY LOADING OUTPUT FIELD E CREATE PSEUDO STATIC LOADING 4 'CRC OF LOADING 3' AS CRC OF LOADING 3 DELETIONS ; LOAD 3 ; ADDITIONS LOADING COMBINATION 5 'STATIC LOAD = DEAD LOAD + HYDROSTATIC' COMBINE 5 1 1.0 2 1.0 LOADING COMBINATION 6 'STATIC + DYNAMIC' COMBINE 6 5 1.0 4 1.0 LIST STRESSES CALCULATE AVERAGE STRESSES SAVE DIRECT 'RBRSAVI' FINISH END OF FILE ``` ``` MODE-----EIGENVALUE------FREQUENCY-----FREQUENCY------PERIOD----- (SEC/CYC) ((RAD/SEC)**2) (CYC/SEC) (RAD/SEC) 6.042449D+00 1.654958D-01 1.332364D+01 7.505458D-02 1 1.441404[+03 3.796583D+01 7.0081820+03 8.3714880+01 1.7458664+04 1.3213120+02 2.102934D+01 4.7552620-02 3 1.9758200+04 1.4056390+02 2.2371430+01 4.4699861-02 ``` | A JERRG | AJERAGE STRESSES | | | | | | |-------------|------------------|---|--------------|--------------|--------------|---------------------| | JOINT | SURFACE | NUMBER OF ELEMENTS
USED IN BUERAGING | ×× | >> % | SX > | | | - | HIDDLE | • | .614107E+02 | .307654E+03 | . 586600E+02 | | | œ | MIDDLE | - | .375439E+@2 | .187719E+03 | 372123€+⊕2 | | | C | MIDDLE | ~ | . 168741E+08 | .843705E+02 | .254080E+02 | |
| • | MIDDLE | - | .156112E+01 | .775559E+01 | .274340€+02 | | | | MIDDLE | ~ | .124030E+02 | . 620152E+02 | . 328286E+02 | | | • | RIDBLE | - | . 801911E+02 | . 100955E+03 | .414788E+02 | | | • | MIDDLE | ~ | . 234271E+02 | .117135E+03 | .505917E+02 | | | • | MIDDLE | • | .189337£+02 | .946685E+02 | .467579E+02 | | | • | MIDDLE | - | .837527E+01 | .4187645+02 | .3510746+02 | | | • | HIDDLE | • | .2185126+02 | . 291199E+03 | . ~05163E+02 | | | 11 | HIDDLE | ~ | .1317116+02 | . DB0649E+02 | .326184E+02 | | | 3
2
3 | MIDDLE | ~ | .415072E+01 | . 485892E+02 | .385135E+02 | | | 13 | MIDDLE | • | .167910E+02 | .1143016+03 | . 549161E+02 | | | <u>.</u> | MIDDLE | - | . 345494£+02 | .573485E+02 | . 544819E+02 | | | 15 | RIDGLE | • | .963758E+01 | . 273605E+03 | . 20544E+02 | | | • | MIDDLE | ~ | .640649€+01 | .188348E+03 | .281176E+08 | 87784713, 14,58,32, | | Page 58 | • | | | | | | | 11 | RIBBLE | • | . 113174E+0B | .107878E+03 | . 375923E+02 | | | 81 | PIDDLE | ~ | .649266E+01 | . 277469E+02 | .3615845+02 | | | 9 | 87/04/13. 14.6 | | | | |---------------|--------------|---------------|-------------|--------------|-------------|--------------|--------------|-------------|--------------|--------------|-------------|----------------------|--------------|--------------|-------------|---------------|-------------|--------------|--------------|-----------------------|-------------|--------------|--------------|--------------|----------------|-------------|--------------|--------------| | 3014153481 | . 551305E+02 | .647787E+82 | .692417€+08 | .189204E+02 | .322385E+02 | . 4226612+02 | .644700E+02 | .946792E+42 | .182203E+02 | .2261105+02 | .298534E+02 | .353 889E+0 2 | .418500€+02 | .527640€+03 | .640914E+02 | .872080E+02 | .113214E+03 | .199375E+02 | .270551E+02 | .43766BE+02 | .787697E+02 | . 120295E+03 | . 181361E+0R | .195908E+02 | CTICES UE M78 | .847839E+02 | . 335387E+68 | . 4316446+02 | | ** *** ** ** | . 124592E+03 | .1282635+03 | .877960E+02 | . 262502E+03 | .110515E+03 | . 295110E+02 | .117458E+03 | .115959€+03 | . 259458E+03 | . 189504E+03 | .116193E+03 | . 465867E+02 | . 213984E+02 | . 732214E+02 | .118503E+03 | .151297E+03 | .166852E+03 | . 259969E+03 | .117870E+03 | . 1 6728 7E+08 | .116226€+03 | . 17932E+03 | . 2593925+03 | . 188344E+03 | | .1181852+03 | . 524039E+03 | . 1588815+68 | | 30, 470, 544. | .158722E+08 | . 400\$49£+02 | .6166895+02 | . 128340E+02 | .799632E+01 | .1024485+02 | . 2302126+02 | .703480E+02 | .148111E+03 | .143842E+02 | .136893€+02 | .1881886+03 | .147166E+02 | .833183£+02 | .316890£+02 | . \$67955E+02 | .799739€+68 | .138851. | . 158696£+02 | . 209927E+02 | .387873€+02 | . 804585E+02 | . 2025045+02 | . 806294E+08 | | . 20424E+02 | . 21975BE+02 | . #58556E+02 | | • | • | • | ~ | - | • | • | eu | - | • | * | • | ~ | • | 45 | • | ~ | æ | • | • | * | • | • | • | • | | • | • | • | | 413345 | MIDDLE | FIDDLE | MIDDLE | AIDDLE | MIDDLE | AIDDLE | MIDDLE | MIDDLE | MIBBLE | MIBDLE | HIBBLE | MIDDLE | FIDDLE | HIDDLE | RIBDLE | MIDDLE | MIDDLE | HIBBLE | HIDDLE | MIDDLE | MIBBLE | MIDDLE | MIDDLE | MIDDLE | 9 | MIDDLE | MIDDLE | MIDDLE | | 3 | ã | a | 6 0 | 2 | £ | z | 27 | * | 2 | * | 31 | 2 C | 8 | * | × | * | 2 | Ħ | ħ | * | | # | . | ; | 7 mar. | * | * | \$ | 87/84/13, 14,58,38, | | | |--------------|--------------|--------------|--------------|-------------|--------------|--------------|--------------|---------------|--------------|-------------|--------------|--------------|--------------|--------------|--------------|-------------|---------------|-------------|--------------|--------------|--------------|--------------|-----------------|--------------|---------------------|----|---------------| | . 5894145+68 | .7657935+02 | .9818305+02 | . 120945E+03 | .1981786+02 | . 2492025+02 | . 449655€+02 | .803378E+02 | .125547E+#3 | .173743E+02 | .187543E+02 | .235081E+02 | .327331E+02 | .434965E+02 | .607229E+02 | .795188E+02 | .102482E+03 | .125400E+03 | .208188E+02 | . 244803E+02 | . 458989E+02 | . 828141E+02 | . 128008E+03 | .172216E+02 | .186547E+62 | . 205579E+02 | | . 30058711+08 | | . 674961K+08 | .1163885+03 | .163950E+03 | . 191160£+03 | .258953£+03 | .1194006+03 | .137059E+02 | .1123305+03 | .187708E+03 | .258737E+03 | .188218E+03 | .118647E+03 | . 539865E+02 | .154136€+02 | .655774E+08 | .115244E+03 | .157466E+03 | . 195828E+03 | .857045€+03 | .119959€+03 | . 126982E+08 | .1113136+03 | . 189392E++3 | . 85645££+03 | .1872186+03 | .118892E+03 | | . 536191E+02 | | . 353255E+08 | . 4588155+03 | . 630091E+08 | . 7864765+68 | .152345E+03 | . 189744€+63 | . 2983076+02 | . 489173£+02 | . \$69292E+62 | . 230213E+02 | .249376E+02 | . 250137E+02 | . 269698E+02 | . 323242E+02 | . 421556E+02 | . 517840E+02 | .679643E+02 | . \$38608€+02 | .158130£+02 | . 281247E+02 | . 3368988+08 | . 528093E+02 | .887361E+68 | . 285'1 181 +62 | . 300668E+02 | . 258:76E+62 | | . 2962816+62 | | ~ | • | ~ | œ | • | ~ | CI. | ~ | ~ | ~ | ~ | • | ~ | • | • | • | • | œ | | *** | ~ | ~ | - | • | ~ | • | | ~ | | MIDOLE | MIDDLE | MIDDLE | MIDBLE | RIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDBLE | AIBBLE | MIDDLE | HIDDLE | HIDDLE | MIDDLE | MIDDLE | HIDDLE | HIDDLE | HIDDLE | HIDDLE | RIBBLE | HIBBLE | HIDDLE | FIDDLE | 8 | RIBBLE | | 7 | 9 | 2 | 5 | 2 | 2 | ī | 2 | 2 | 2 | 2 | 8 | 3 | 5 | 3 | 2 | 3 | * | * | 3 | 2 | 8 | 2 | 7 | * | ٠
د | ¥. | 2 | 73 87/04/13, 14:58:32. | | |--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|-------------|-------------|--------------|--------------|-----------------------|--------------|--------------|-------------|-------------|-------------|--------------|-------------|--------------|--------------|--------------|--------------|--------------|---------------|--------------|------------------------|--------------| | . 414736E+02 | . 690095E+02 | .785881E+02 | ,101559E+03 | .1233806+63 | . 202845E+02 | . 235227E+02 | . 463028E+02 | .841859E+02 | .128747E+03 | .120145E+02 | .107742E+02 | .168661E+02 | .270764E+02 | .382900E+02 | .574614E+02 | .768331E+02 | .982557E+02 | .121566E+03 | .242946E+01 | . 224153E+02 | . 443562E+02 | .783176€+62 | .127481E+03 | . 108811E+08 | . 174945E+02 | .33688E+08 | GTICES UR M78 | . 415195E+02 | | .186665E+02 | .674227E+02 | . 116801E+03 | .158795E+03 | . 197946E+63 | . B&2256E+03 | . 120186E+03 | .117058E+02 | .1486316+43 | .184455E+03 | .273666E+03 | . 192617E+03 | .116815E+03 | . 497536E+62 | 201250E+02 | .742834E+02 | .128720E+03 | .164229E+03 | . 193931E+03 | .242266E+03 | .116398E+03 | .8212615+01 | . 100220E+03 | . 198396E+03 | .1884376+63 | . 1 47293E+03 | . 110257E+03 | | . 6868281+02 | | .34343RE+08 | . 438913E+08 | . 536913E+02 | . 682636E+02 | . 818413E+02 | . 149529E+02 | . 205273E+02 | .387298E+02 | .518710€+08 | .831154E+02 | . 312545€+02 | .325673€+08 | . 294 260E +02 | .305901E+02 | . 355243E+0£ | .44504SE+02 | .515714€+08 | .670835E+02 | . 842668E+08 | .147312E+02 | . 233179E+02 | . 3921186. | . 585982E+02 | . 788588E+02 | .273219E+02 | . 388185€+08 | 333886E+08 | | .358431E+08 | | • | rue | • | w | • | | ~ | Q. | ſŒ | - | N | ~ | • | COS | • | ** | • | ~ | ~ | - | ~ | ~ | ~ | ** | ~ | • | • | | • | | MIDDLE | MIDDLE | RIDDLE | MIDDLE | MIDDLE | HIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | HIDDLE | MIBBLE | HIDDLE | RIDDLE | MIDDLE | MIDDLE | RIBBLE | RIDDLE | RIDDLE | HIDDLE | RIDDLE | AIDDLE | MIDDLE | HIDDLE | MIDDLE | MIDDLE | MIDDLE | : | AIDDLE | | £ | 36 | 2 | 2 | 92 | 2 | = | 2 | 2 | 2 | 2 | 2 | 2 | = | | 2 | 5 | x | 2 | 1 | : | * | 2 | 2 | 2 | <u>.</u> | | 1 PAGE | 87/04/13. 14.58.38. | | |--------------|--------------|--------------|-------------|--------------|-------------|-------------|--------------|--------------|--------------|-------------|--------------|--------------|---------------------|--------------|-------------|-------------|---------------|--------------|--------------|-------------|--------------|----------------|-----------------|--------------|--------------|--------------|------------------------------|---| | . 496775E+02 | .554864£+02 | . 506834£+02 | .780168E+03 | . 991896E+62 | .2415446+01 | .314950E+02 | .475379E+02 | . 4240045+03 | . 228270E+02 | .707841E+41 | .203153E+02 | .344623E+02 | . 410944E+02 | . 469276E+02 | .416144E+02 | .419614E+02 | . 224734E+02 | . 465581E+01 | .174745E+01 | .152814E+02 | . 201576E+02 | .158032E+02 | . 433778E+01 | .368088E+01 | .755418E+01 | . 1219716+02 | .143868E+02
QTICES US M78 | | | . 242401E+08 | . 275162E+02 | .8643272+08 | .179339E+03 | .2842315+03 | .1347816+03 | .761835E+08 | .1383556+02 | .615378E+02 | .166800E+03 | .799857E+62 | .6300365+02 | . 433957€+08 | .224661E+ 02 | .236211E+01 | .226534E+02 | .479431E+02 | . 491463E+02 | . 545265E+02 | .348862E+02 | .2015085+02 | . 182958E+01 | .1525416+02 | . 237 499€ + 68 | .317474E+01 | .297731£+01 | . 4841176+61 | . 217974E+01 | | | . 44080E+02 | .478703E+02 | . 632143E+02 | .484715E+02 | .44354BE+02 | .1107346+03 | .177079E+02 | . 229505E+02 | .1883815+02 | .751320€+01 | .9070285+01 | . 914445E+01 | .101343E+02 | .814697E+01 | .624821£+01 | .165559£+01 | .430172£+01 | . \$21359E+00 | . 3991996+01 | . 225097E+00 | .153946E+01 | . R72960E+01 | . 359986E + 01 | .361310€+01 | . 749848£+01 | . 791988E+01 | . 884856E+01 | . 841586E+01 | | | • | • | • | * | • | - | • | N | 10 | - | • | * | • | ~ | • | ~ | • | * | • | • | • | * | • | • | • | - | • | - | | | MIDDLE | RIBBLE | RIDELE | NIDELE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | HIDDLE | MIDDLE | MIBBLE | MIDDLE | MIDDLE | HIDDLE | SITBOLE | HIDDLE | MIDDLE | FIDDLE | MIDDLE | MIDDLE | HIDDLE | RIDDLE | MIBBLE | MIDBLE | MIDDLE
| RIDDLE | MIDDLE | AIDDLE | 2 | | 103 | • | 10 | 10 | 101 | 168 | 108 | | 111 | 118 | 113 | 114 | 118 | 911 | 117 | 118 | 110 | 2 | ï | ä | Ë | 3 | Ä | 2 | E | ä | 1 | 2 | ă | | .144684E+03 | . 136930E+02 | . \$50492E+01 | .628055€+01 | .849832E+01 | | | | | ≯ ×5 | .7797875+62 | .549383£+02 | . 396302E+02 | .393738E+02 | .411439€+02 | .421484E+02 | . 430333€+08 | .373839€+02 | . 278253E+02 | . 388895E+02 | . 433175E+08 | . 488071E+02 | . 430868E+02 | . 384068E+02 | . 8100945+01 | . 259240€+02 | |--------------|--------------|---------------|-------------|---------------|---|---------------------------|---|------------------|---|--------------|-------------|--------------|---------------|--------------------|-------------|--------------------|-------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | . 102870E+01 | . 236499E+01 | . 566:196E+03 | .814338E+01 | . 81 4081E+01 | | | | | * | . 553094E+02 | 517327E+02 | 111781E+03 | 124545E+03 | 126592E+03 | 124765E+03 | 114945€+03 | 843854E+02 | 383229€+08 | . 226007E+02 | 864170E+02 | 113167E+03 | 105926E+03 | 445954£+08 | 232025E+02 | \$63788E+08 | | . 2662736+01 | . 451574€+01 | . 643580£+01 | .333047E+01 | . 2012185+01 | | - DEAD LOAD + HYDROSTATIC | * • • • • • • • • • • • • • • • • • • • | | XX | .110619E+02 | 103465E+02 | B23563E+0B | -, 249090E+02 | 85 3184E+02 | 249529E+02 | 229229£+0 2 | 168771E+62 | 766458E+01 | 3850846+02 | 8675385+08 | 2219696+02 | 2317ERE+02 | 2527695+02 | 683953E+02 | 48960RE+02 | | ~ | - | • | - | •• | • | STATIC LOAD - D | | | NUMBER OF ELEMENTS
USED IN AVERAGING | - | •• | ~ | | • | - | • | -4 | •• | | • | • | • | | • | • | | HICOLE | MIDOLE | SIDDLE | MIDDLE | MIDDLE | | | | AUERAGE STRESSES | SURFACE | MEDDLE | HIDDLE | HIDDLE | RIBBLE | HIDDLE | HIDDLE | MIDDLE | ATBOLE | RIBBLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | MIBBLE | MIDDLE | RIDDLE | | 131 | 138 | 133 | 134 | 136 | • | LOADING | | AUERAGE | JOINT | 4 | æ | • | • | • | • | ~ | •• | • | : | 11 | = | | 2 | 91 | = | | 1.3 | PIDDLE | • | 8740486+08 | 678694F+03 | .462966E+62
GTICES UR M78 | 87/04/13. 14.58.33. | |----------|--------|-----------|--------------|--------------|------------------------------|---------------------| | PAGE | £3 | | | | | | | 2 | AIDDLE | ~ | 306245E+02 | 901146E+02 | .403475E+02 | | | 61 | RIDOLE | • | 852898E+02 | 1011812+03 | .412445E+02 | | | 2 | RIDDLE | • | 263896€+02 | 165635E+03 | .411593E+02 | | | ä | MIDBLE | • | 2410105+02 | 163870£+03 | .418211E+02 | | | N | RIBBLE | • | 389969E+ | 883375E+02 | . 454555E+02 | | | E | HIDDLE | • | 413104E+02 | 592511E+02 | .473683E+02 | | | Ť | RIDDLE | ** | 675339E+02 | 527203E+02 | 630788E+01 | | | 2 | NIDDLE | ~ | 392201E+02 | 685369E+02 | .332224E+02 | | | 2 | HIBBLE | • | 30000E+02 | 870170E+02 | .394898E+02 | | | ٤ | MIDDLE | • | 891154E+02 | 938952E+02 | .438190E+02 | | | # | MIDDLE | - | 436300E+02 | 705800E+02 | .560951E+02 | | | 2 | RIDDLE | • | 526893E+02 | 663983E+02 | 500335E+01 | | | 8 | RIBBLE | • | 497542E+02 | 539732E+02 | .109506E+02 | | | Ë | AIBBLE | • | 460297E+08 | 593736E+02 | .245505E+02 | | | * | HIDDLE | • | 368519E+62 | 677481E+02 | .313501E+02 | | | 33 | RIBBLE | • | -,346970€+02 | 752517E+02 | .363895E+02 | | | Ä | HIDDLE | • | 34177E+0E | 869198E+02 | .395990E+02 | | | 35 | RIBBLE | • | 332440E+02 | 857387E+02 | 424166E+02 | | | * | MISSUE | • | 388976£+62 | 8914356+02 | . 508758E+62 | | | F | MIDDLE | • | 441776E+08 | -·896754E+02 | . 620714E+62 | | | 8 | HIDDLE | ed | 486730E+02 | 562825E+02 | 455522E+01 | | | 2 | MIBBLE | • | 447314E+08 | 5684176+02 | .185464E+02 | | | • | MIDDLE | • | 374743E+0B | 6647BEE+02 | . 381783E+02 | | | Ŧ | MIDDLE | • | 349645E+02 | 763189E+8E | . 411574€+08 | | | # | MIDDLE | 4 | 398481E+0E | 560162E+02 | 80+30888LS. | | | \$ | RIDDLE | • | 446439E+92 | 581638E+02 | 437357E+0; | | | 46 HIDDLE 48 HIDDLE 48 HIDDLE 48 HIDDLE 51 HIDDLE 52 HIDDLE 53 HIDDLE 54 HIDDLE 55 HIDDLE | | -,412182E+02
-,373233E+02
-,352434E+02
-,34384E+02
-,316389E+02
-,372403E+02
-,372403E+02
-,351770E+08
-,351770E+08 | 657466E+08613666E+08613666E+08789657E+08531926E+08514737E+0857756E+0857756E+08 | .137886E+02
.816678E+02
.285923E+02
.395251E+02
.449952E+02
.448697E+01
.113503E+02
.342492E+02 | 87/04/13. 14.88.33. | |---|---------------------------------------|---|---|--|---------------------| | \$ | | 302996E+0E
373233E+02
352434E+08
343844E+08
343844E+08
372403E+02
372403E+08
356433E+08 | 61868EE+08
61868EE+08
705607E+02
719567E+02
514737E+02
514737E+02
514737E+02
57756E+02 | .816078E+02
.885923E+08
.339731E+02
.449952E+02
.513673E+02
448697E+01
.313503E+02
.342492E+02 | #7/04/13. 14.88.33. | | | | 392996E+02
373233E+02
352434E+02
343844E+02
336389E+02
372403E+02
372403E+02
351779E+08
326433E+08 | 657468E+08618680E+08765607E+08531926E+08514737E+0857756E+0857756E+08 | .816078E+02
.339731E+02
.396251E+02
.449952E+02
.513673E+02
.113503E+02
.342492E+02 | | | 48 HIDDL
49 HIDDL
49 HIDDL
51 HIDDL
51 HIDDL | | 352434E+02
352434E+02
34384E+02
34384E+02
351778E+02
351778E+08
351778E+08 | 612646E+08662875E+08789657E+08531926E+08514737E+0857756E+08 | .339731E+02
.396251E+02
.449952E+02
.513673E+02
448697E+01
.113593E+02
.342492E+02 | | | 48 HIDDL
49 HIDDL
50 HIDDL
51 HIDDL
52 HIDDL | | 352434E+08
343844E+08
34384E+02
372403E+02
351778E+08
356433E+08 | 662875E+08705607E+08705607E+08531926E+08514737E+0857556E+08 | .339731E+02
.449952E+02
.513673E+02
448697E+01
.113503E+02
.242215E+02
.342492E+03 | | | 49 MIDBL
54 MIDBL
54 MIDBL | * * * * * * * * * * * * * * * * * * * | 352434E+02
34389E+02
38331E+02
372403E+02
351770E+08
326433E+08 | 76567E+02
78967E+02
531926E+02
514737E+02
527756E+02
573371E+02 | .44586E+02
.44865E+02
.448697E+01
.113503E+02
.248215E+02
.342492E+03 | | | Si MIDBL
Si MIDBL | ~ ~ ~ ~ ~ ~ ~ | 343846+02
3363316+02
3724035+02
3517786+08
3264336+08 | 789657E+02
531926E+02
514737E+02
527756E+02
57539E+02 | .513673E+62
.513673E+62
.113592E+01
.113593E+02
.342492E+02 | | | St ATDBL | | 336389E+62
372463E+62
351778E+68
326433E+68 | 531926E+02
514737E+03
527756E+08
576530E+02 | 44580E+02
.113503E+02
.242215E+02
.342492E+03 | | | SE AIDDL | | 372403E+02
351778E+02
326433E+04
297806E+03 | 514737E+02
527756E+02
527756E+02
576530E+02 | 445802E+01
.113503E+02
.242215E+02
.342492E+03 | | | | | 372403E+02
351778E+08
326433E+08
297806E+03 | 514737E+08
527756E+08
576530E+02
673371E+08 | . 242215E+02
. 342492E+02
. 444580E+02 | | | S3 RIDDLE | N N | 351778E+08
326433E+08
297806E+03 | 527756E+08
576530E+02
673371E+03 | .342492E+02
.342492E+02 | | | S4 MIDDLE | # # | 326433E+ 02
297 805 E+ 0 3 | 576530E+02
673371E+02 | .342492E+02
.444580E+03 | | | SE NIDOLE | - | 297 \$95 £+82 | 673371E+02 | . 444580E+02 | | | THE HIPPINE | | | | | | | S7 RIDDLE | * | -, 329753£+02 | 514045E+02 | 383457E+ 0 1 | | | SS RIDDLE | a | 32770SE+02 | 497955E+62 | .29155E++1 | | | ST HIDDLE | 4 | 324131E+02 | 482674€+08 | .972134E+01 | | | BO HIBBLE | 4 | 31690E+0E | 469850E+02 | .154522E+02 | | | SI RIDDLE | + | 311451E+0R | 464046E+02 | .209542E+02 | | | SE MIDDLE | 7 | 298185E+08 | 470611E+02 | .255272E+02 | | | THEGIN CO | • | 288131E+02 | 486880€+02 | . 299182E+02 | | | TIPOCE NIPOCE | # H | 269931E+02 | 518886E+62 | .340018E+02 | | | 31661H | * | 264146E+02 | 561448E+08 | .381407€+02 | | | State HIPPLE | - | 877833E+08 | 496458E+08 | 413874E+01 | | | 67 RIBBLE | . | 272633E+02 | 45 305 3E +0B | . 791888E+01 | | | TIBBIT ST | | 263938E+02 | 418981E+02 | .1708126+02 | | | ATBOLE | | 241991E+0E | 416064E+02 | . 2389616+62 | | | 70 MIDDLE | ונ | 804887£+08 | 466206E+02 | .3012635+02 | | | 71 HIDDLE | 7 | 2863938+08 | 486877E+02 | 348187E+01 | | | ** | ** | 02
10 mm 82/64/13 14/88:43 | | QJ. | Q. | N | ณ | 0 | 1 | 10 | 91 | ស | a | | • | : | 1 | 1 | | *** | 1 | •1 | • | | 1 | | |--------------|--------------|-------------------------------|------|---------------|--------------|-------------|--------------|--------------|------------|-------------|-------------|-------------|-------------|------------|--------------|--------------|--------------|-------------|-------------|--------------|--------------|-------------|------------|--------------|--------------|-------------| | . 179196E+01 | . 702622E+01 | .1069265+02 | | .144958E+02 | . 1711176+02 | .195893E+02 | . 213935E+02 | . 2309775+62 | 384472E+01 | .417205E+01 | .998625E+61 | .138702E+02 | .160023E+02 | 175174E+01 | . 227445E+00 | . 228493£+01 | . 437659E+01 | .643482E+01 | .823815E+01 | . 980961E+01 | . 9854426+01 | .9893636+61 | 600255E+00 | . 685940€+04 | . 293728£+01 | .6612916+01 | | 455060E+02 | 4834756+02 | 398382E+08 | | 368307E+02 | 342140E+02 | 326816E+02 | 323848E+02 | 3307275+02 | 482268E+02 | 398073£+02 | 328185E+02 | 273490€+02 | 2465105+02 | 485388€+08 | 423672E+02 | 3707546+02 | 330208E+02 | 29266E+02 | 2512106+02 | 210399E+02 | 169754E+68 | 125916E+02 |
38886E+02 | 322722E+02 | 87523EE+02 | 221501E+02 | | 223587E+02 | E18840E+02 | 813946E+08 | | 2002 40E + 02 | 198286E+08 | 189857E+02 | 170577E+02 | 1518736+02 | 174466E+08 | 169396E+02 | 157529E+02 | 139182E+03 | 1162645+62 | 121015E+08 | 120108E+02 | 1801565+02 | 111060E+08 | 163293£+62 | 962371E+01 | 861125E+01 | 768742E+01 | 7027135+01 | 80934.E+01 | 888773E+01 | 683717E+01 | 6245675:01 | | • | • | ~ | | * | RS | • | ~ | æ | | €0 | ~ | ~ | ** | ~ | ~ | • | ~ | • | ~ | • | ~ | ~ | •• | ~ | ~ | • | | HIDBLE | MIDELE | AIDELE | = | PIDDLE | MIDDLE | MIDDLE | MIDD'E | RIDDLE | HIDDLE | PIDDLE | MIDDLE | MIDDLE | 319616 | MIPBLE | NIBBLE | MIDDLE | HIDDLE | MIDDLE | MIDDLE | HIDDLE | RIBBLE | MIDBLE | HIDDLE | MIDDLE | MIDBLE | MIDDLE | | * | 62 | * | FAGE | 2 | • | E | * | ٤ | 2 | = | 2 | 2 | 2 | Ľ | = | 2 | = | 2 | : | 5 | 2 | 2 | 1 | * | * | 2 | | | | | | 2 H73 87/04/13. 14.58.33. |--------------|--------------|---------------|---------------|---------------------------|---------|------------|--------------|---------------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|------------|------------|---------------|------------|-------------|------------|--------------|-------------|-------------|-------------|--------------|---------------|--------------|--| | 29-11-09017 | 8621696+06 | -,14014BE+01 | 782543E+00 | GTICES UE M73 | | | . 266994€+00 | .132878E+01 | ,424456E+01 | .745835E+01 | .1811356+00 | 386858E+90 | .789940E-01 | .637457E+t0 | .187764E+01 | 223265E+00 | 898637E-01 | 448784E-61 | 5938115-01 | .559651E-01 | 112678E-01 | . 44704BE+00 | .995997E-01 | #34560E+00 | 404B60E-0R | . 468646E-01 | . 1921 186-01 | . 238601E-01 | | | | 2715188+02 | 268159£+02 | 268832E+02 | | | 254771E+82 | 251012E+08 | 249455E+02 | 268877E+02 | 286121E+02 | 207291E+02 | 207070E+02 | 203485E+02 | 205330E+02 | 237012E+08 | 148887E+02 | 155132E+02 | 157799€+08 | 159263E+0R | 160081E+02 | 160713E+02 | 164756E+02 | 151040€+0 | 148975£+02 | 752£71£+01 | 784978E+01 | 79186 15+01 | 771488E+01 | | | 101487888F1; | -,440525£+01 | -, 443083E+01 | -, 446132E+01 | | , | 461746E+01 | 4447SEE+01 | 392 6 42E+01 | 371550E+01 | 373698E+01 | 198928E+01 | -,209140E+01 | 230953E+01 | 161484E+01 | 112840E+01 | 883095E-01 | 258294E+00 | -, 4174FSE+00 | 533802E+00 | 537827£+00 | 326195E+00 | 566982E+00 | 247740€+00 | .3053236+00 | .7580536-01 | . 7974046-01 | . 704252E-01 | .998459E-01 | | | • | ~ | * | ~ | | | • | N | • | N | N | - | • | ~ | ~ | ** | • | ~ | • | ~ | • | ~ | • | • | ~ | - | ~ | ~ | • | | | 310016 | RISOLE | MIDDLE | HIDDLE | | | MIDDLE | MIDDLE | RIODLE | RIDDLE | HIDDLE | HIDDLE | HIDDLE | AIDDLE | MIDDLE | HIBBLE | HIDDLE | HIDDLE | MIBBLE | HIDDLE | MIDDLE | AIBBLE | HIBBLE | RIBBLE | FIBBLE | FIBBLE | MIBDLE | HIDBLE | MIDDLE | | | ; | 180 | 101 | 102 | | PAGE 66 | 103 | • | 195 | 100 | 101 | | 109 | 110 | 111 | 118 | 113 | 114 | 116 | 911 | 117 | 118 | 119 | 2 | = | = | ä | = | ï | | | | | | | 60.00 00 00.000 | | | | | | 6
6
8
8
8
8
8 | | | | | | | | | | | | | | | |--------------|----------------|-------------|-------------|-----------------|---------|------------|-------------|------------|-------------|---------------------------------|--------------------------------------|------------------|---|--------------|--------------|-------------|-------------|-------------|--------------|--------------|--------------|-------------|-------------|--------------| . 847557E-01 | .871388E-01 | .1046285+00 | .451655E-01 | 6796875-01 | | 379034E-01 | 232170E+00 | 540127E-01 | .366555E+00 | wanc | | | >
×
• | .136639E+03 | . 921506E+03 | .650382E+08 | .668077E+02 | .739725E+08 | . 836872E+02 | . 936250E+02 | .841417£+02 | .689387E+02 | .794658E+08 | . 769369E+04 | | 1.8937398-01 | ·, -338196E-01 | 166455-01 | 476153E-01 | .366953E | | 645047E-01 | .842171E-01 | 1452716+00 | .176242E+00 | | | | >>
% | . 368363E+03 | .135987£+63 | 2741095+02 | 116789£+03 | 645767£+02 | 238091E+08 | .219087E+01 | . 1028305+02 | .355346£+01 | .313806E+03 | 1184788+68 | | 152054E+00 | 730106E-01 | 4987486-01 | 8485936-01 | .399453E-01 | | 197612E-01 | 2841915-01 | 208821E+00 | 39804E+00 | | | | SXX | .724726E+03 | .271973€+62 | 548218E+01 | 8335796+08 | 1891536+02 | 47618EE+01 | . 4381746+00 | . 205661E+01 | .710491E+00 | 106572E+08 | 185827E+08 | | | | • | • | ~ | | - | • | | • | STATIC + DYNAMIC | | | MUNIER OF ELEMENTS
USEL IE AMERAGING | æ | ~ | N | gs. | a | ** | co | ~ | - | - | ٣ | | #3951 E | AI DDLE | MIDDLE | MIDELE | MIDDLE | | MIBDLE | MIDDLE | MIDBLE | RIDDLE | • | 3
0
0
0
0
0
0
0 | AVERAGE STRESSES | SUMFACE | MIDDLE | RIDDLE | RIDDLE | MIDDLE | MIDBLE | MIDBLE | MIDDLE | RIDDLE | MIDDLE | AIDBLE | HIDDLE | | 187 | 128 | 621 | 130 | 121 | PAGE 67 | 136 | 133 | 134 | 136 | LOADING | | AVERAGI | F1164 | • | • | C | • | • | • | • | - | • | 2 | == | | | | | | | | 87/64/13. 14.58.33. |---------------|-------------|-------------|-------------|-------------|--------------|--------------------------------|---------|-------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|--------------|--------------|--------------|--------------|--------------|--------------|-------------|--------------| | .8072065+62 | .979489E+02 | .988987E+48 | .226652E+02 | .540415E+02 | . 8388858+02 | .764999E+02
GTICES U2 M78 8 | • | .8046635+02 | .873227£+@8 | .969416E+92 | .110234E+03 | .116610E+03 | .136126E+02 | .654610E+02 | .817559E+02 | .108389E+03 | .150774E+83 | .132170E+02 | .335617E+02 | .536039E+02 | . 667390E+02 | .782403E+02 | . 923630E+02 | . 10650EE+03 | .138684E+03 | .175285E+03 | . 153823E+02 | | 645781E+02 | .837485E+01 | .1275315+02 | .2498085+03 | .131962E+03 | . 40082E+02 | 623737£+02 | | 594192E+02 | 118820E+02 | .2138146+02 | .339251E+02 | .285448€+02 | .209781E+03 | .419781E+02 | 575060€+02 | . 235627E+02 | .453790E+02 | .1996676+03 | .135531E+03 | . 568194E+02 | 211554E+02 | \$38\$33E+08 | 769840E+01 | .327645£+08 | .681537E+08 | .771788E+08 | . 2036262+03 | | -, 180452E+02 | 638118E+01 | .987250£+01 | 587677E+02 | 406537E+02 | 160E6E+02 | 241319E+02 | | 172504E+02 | 144113E+02 | 82888E+01 | .705799E+01 | . 202976E+02 | 547100E+02 | 318897E+02 | 198157E+62 | 609416E+01 | .367181E+02 | 378782E+02 | 353700E+02 | 323704E+02 | 260339E+02 | 19884E+0E | 108594E+08 | 155591E+01 | . 1788796+02 | .357966E+02 | 348478E+08 | | eu | 8 1 | - | ~ | • | • | ~ | | • | ~ | • | ~ | ~ | - | ~ | ~ | ~ | - | ~ | • | • | • | • | • | • | • | ~ | • | | MIBBLE | MIDDLE | MIDBLE | FIDDLE | HIBBLE | MIDDLE | HIDDLE | | MIBDLE | MIDDLE | MIDDLE | MIDDLE | RIDDLE | HIBBLE | MIDDLE | HIDDLE | RIBBLE | MIBDLE | RIBBLE | RIBDLE | RIBOLE | MIDDLE | AIBDLE | MIDDLE | HIDBLE | MIDDLE | MIBOLE | MIDBLE | | ~ | 17 | 1.4 | 91 | 16 | 17 | . | PAGE 68 | 1.0 | | 2 | 2 | 23 | * | \$2 | * | £ | 2 | 2 | * | 35 | × | 8 | 7 | × | * | £ | * | | AIDDLE 8 HIDDLE 8 HIDDLE 8 HIDDLE 8 HIDDLE 8 HIDDLE 8 HIDDLE 1 | . 379875E+01
. 406163E+02
881369E+02
807758E+02
173237E+02
114383E+02
544384E+02
. 544384E+02
. 544384E+02
. 544384E+02
. 285847E+02
33588E+02 | .933055E+02
.203235E+03
.13427E+03
.641131E+02
334268E+01
.563008E+01
.563008E+01
.563008E+02
.563008E+03 | .113987E+03 .177556E+03 .137635E+02 .24268E+02 .551385E+02 .51385E+02 .717567E+02 .717567E+02 .717567E+02 .717567E+02 .717567E+02 .717567E+03 .717567E+03 .717567E+03 | 87/04/13. 14.58.33. | |--
---|---|---|---------------------| | | 843826E+02881369E+02807758E+02173237E+02114383E+02644384E+02644384E+02644386E+02235886E+02 | .202235E+02
.202235E+03
.134877E+03
.641131E+02
334268E+01
.563908E+01
.50405E+02
.83388EE+02
.112194E+03 | | 87/04/13. 14.58.33. | | | 2213626E+02
287768E+02
173237E+02
114383E+02
644324E+06
.106381E+02
54837E+02
54887E+02 | .841131E+02
334268E+01
415197E+02
563908E+01
.56405E+02
.83388E+02
.112194E+03 | N | 87704713. 14.58.33. | | | 281369E+62
287758E+62
114383E+62
544324E+60
.196381E+62
.285847E+62
.454687E+62 | .134277E+03
.641131E+02
334268E+01
.563908E+01
.500405E+02
.83388E+02
.112194E+03 | N | 87/04/13. 14.58.33. | | | 807768E+02
173237E+02
114383E+02
644324E+00
.106381E+02
.285247E+02
235986E+02 | 334268E+01
415197E+02
.563908E+01
.50405E+02
.83388E+02
.112194E+03 | N | 87/04/13. 14.58.33. | | | 173237E+62
544324E+62
.196381E+62
.286847E+62
.454987E+62 | 334268E+01
415197E+02
.563968E+01
.59465E+02
.132194E+03 | N | 87/04/13. 14.58.33. | | | 114383E+02
644324E+00
.106381E+02
.286247E+02
.454087E+02 | 415197E+02
.563008E+01
.500405E+02
.83388E+02
.112194E+03 | N | 87/04/13. 14.58.33. | | RIDDLE B HIDDLE RIDDLE B HIDDLE HIDLLE B HIDDLE HIDLLE HIDLL | 114383E+02
544384E+00
.106381E+02
.286847E+02
.454087E+02
23588EE+02 | 415197E+02
.56300EF+01
.500405E+02
.83388EF+02
.112194E+03 | .929145E+02
.929145E+02
.116204E+03
.143178E+03
.172313E+03 | | | HIDDLE A HIDDLE A HIDDLE 1 HIDDLE 2 HIDLLE 2 HIDDLE HIDLLE HID | \$44324E+00
.106381E+02
.286247E+02
.454887E+02
23588EE+02 | .500405E+01
.83388E+02
.112194E+03 | .929145E+02
.11G204E+03
.143178E+03
.172313E+03 | | | HIDDLE B HIDDLE 1 HIDDLE 2 HIDDLE 2 HIDDLE 2 HIDLLE | .286847E+02
.454087E+02
235886E+02 | .83388E+02
.112194E+03 | .116204E+03
.143178E+03
.172313E+03
.153309E+02 | | | RIDDLE B RIDDLE 11 RIDDLE 22 23 RIDDLE 24 25 | . 235886E+02
23588EE+02 | .112194E+03 | .143178E+03
.172313E+03
.153309E+02 | | | RIDDLE 1 RIDDLE 2 RID | .454087E+03
235986E+02
178659E+02 | .112194E+03 | .172313E+03
.153309E+02 | | | RIDDLE 2 | 235886£+02 | .205761E+03 | .153309E+02 | | | HIDDLE 2 | - 172659F+62 | | | | | RIDDLE . | | .679859€+62 | .362705E+02 | | | | 534715£+01 | 390698E+02 | .691870E+02 | | | RIDDLE | . 162739E+62 | .546774E+02 | .114587E+03 | | | HIDDLE 1 | .511487E+02 | .120371E+03 | .170055+03 | | | HIDDLE | 995461E+61 | .207333E+03 | .135397E+02 | | | MIDDLE | 783883E+01 | .138422€+03 | . 216698E+02 | | | HIDDLE | 739936E+01 | .703795E+02 | . 332294E+02 | | | HIDDLE | 4721686+01 | .699151E+01 | . 481853E+02 | | | HIBBCE | .117901E+01 | 309980E+02 | 84+5607E+08 | | | HIDDLE | . 1233726+02 | .185163£+68 | . 862562E+03 | | | HIDDLE 4 | . 229769E+62 | . 66564EE+02 | . 109431E+03 | | | RIDDLE | . 4097116+02 | . 105658E+03 | .136484E+03 | | | RIBBIE | . 578464E+88 | . 139684E+03 | . 163540£+03 | | | HIDDLE 1 | 1187636+68 | . 207399£+03 | . 1667915+02 | | | | | | | | | | | 87/04/13, 14.58.33. |-------------|---------------|--------------|--------------|--------------|-------------|--------------|-------------|---------------------|---------|--------------|-------------|--------------|--------------|--------------|-------------|-------------|--------------|-------------|--------------|-------------|-------------|--------------|--------------|--------------|---------------|--------------|--------------| | .323992E+02 | .6204016+02 | .106804E+03 | .158134E+03 | .137405E+02 | .184467E+03 | .275841€+02 | .407513€+02 | .559694E+02 | | .7612115+02 | .981774E+02 | . 122952E+03 | .146477E+03 | . 164398E+02 | .276948€+02 | .562831E+02 | . 980661E+02 | .14748E+03 | .102628E+02 | .110017E+02 | .191511E+08 | .314530E+02 | .447248E-02 | . 656996E+0E | . \$66427E+02 | . 108110E+03 | .131459£+03 | | .746533€+08 | -, 291999E+02 | .697064E+02 | .1437728+03 | . 208025E+03 | .1417126+03 | .76544E+0B | 1438086+08 | -, 201642€+02 | | . 338087E+08 | .841194E+02 | .126411£+03 | .164873£+03 | . 214029€+03 | .803790€+02 | 811127E+02 | .812815€+02 | .1598046+03 | . 225127E+03 | .150250[+03 | .797396E+62 | .1673878+08 | 864165E+01 | . 4916245+02 | . 107640£+03 | . 1472535+03 | . 181340€+03 | | 513867E+01 | .7135886+01 | . 2561625+02 | . 623074E+0E | .5871905+01 | .781417E+01 | . 695360E+01 | .843343£+01 | . 134192E+02 | | . 2465265+02 | .347056E+02 | . 512059E+02 | . 664539E+62 | 849374E+01 | .364776E+01 | .169769E+02 | .37952₽€ ••£ | .7209567. | . 191530E+02 | . 26556E+02 | .174104E+08 | . 194841E+08 | . 251949€+02 | .34880E+04 | . 42960E+01 | . 5939666+02 | . 7783916+08 | | • | ~ | 49 | - | • | N | • | es es | • | | a | • | ~ | • | - | ~ | a, | • | | ~ | • | • | • | • | • | • | • | ~ | | MICDLE | HIDDLE | HIDDLE | FIDDLE | MIDDLE | HIDDLE | HIDDLE | MIDDLE | MIDDLE | | HIBBLE | MIDDLE | RIDDLE | FIDDLE | MIDDLE | AIDDLE | MIDDLE | HIDOUE | HIDDLE | HIDDLE | HIDDLE | HIDDLE | MIDDLE | HIDDLE | MIDDLE | MIDDLE | HIDDLE | HIDDLE | | 2 | 3 | 2 | 2 | ŗ | 7: | 52 | 2 | k | er 35er | 2 | t | £ | F | 2 | | = | : | : | E | * | 2 | = | 2 | : | | = | 2 | | | | | | | | | | | | 87/04/13. 14.58.33. |--|--------------|--------------|--------------|-------------|--------------|--------------|--------------|---------------|--------------|---------------------|--------------|--------------|--------------|--------------|-------------|--------------|--------------|--------------|--------------|--------------|---------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | ************************************** | .8300135+02 | . 478835€+02 | . 84930SE+02 | .137105E+03 | .109368€+02 | .166124£+02 | .322873E+02 | . 46''369E+02 | . 488568E+02 | GTICES US M7B 87 | .657524E+02 | .620128£+02 | . 8226146+02 | .106648E+03 | .259658E+01 | .310983E+02 | . 476169E+08 | . 430378E+02 | .247046E+02 | .685515E+01 | . 202254E+02 | .344174E+02 | . 410350E+0B | . 469136E+02 | . 41603££+02 | . 424084E+02 | . RES730E+02 | .3821256-01 | | 58+485+58X* | . 8418566+02 | : 93112E+02 | .7866985+02 | .1843615+03 | . 166566E+03 | . 1201416+03 | . 834412E+02 | . 427396E+02 | 636959£+00 | | . E41506E+01 | . 604872E+02 | .1524516+03 | .255619€+03 | .11466E+03 | . 554785E+02 | 651297E+01 | . 410148E+02 | .143098+03 | . 650969E+02 | . 47 4904E+08 | . 276157E+02 | .653977£+01 | 136460€+04 | . 658213E+01 | .314675€+08 | 3444836+08 | . 4022505.02 | | 10+1041548. | . 1529027+02 | . 323744[+02 | . 523526E+02 | .738966E+02 | . 227655E+08 | . 278133E+08 | . 288971E+02 | .3138176+08 | .394634E+02 | | . 435227£+02 | . 498879E+02 | .447560€+02 | . 4061825+08 | .908415E+01 | .156165E+0# | . 206409E+08 | 1788325+02 | . 638481E+01 | . 898197E+01 | . \$58616£+01 | .9716886.01 | .7813776+01 | . 67048BE+01 | 19-3568261" | .373480€+01 | .873819E+00 | . 4296336+01 | | | ~ | • | ~ | - | * | • | • | • | • | | ~ | 4 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 310014 | TIDDLE | MIDDLE | RIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | MIDDLE | | HIDDLE | MIDDLE | RIDDLE | RIDDLE | HIDDLE | RIDDLE | MIDDLE | HIDDLE | HIDDLE | MIBDLE | RIBBLE | RIBBLE | MISSLE | MIDDLE | MIBBLE | MIDDLE | MIDDLE | #190CE | | 3 | š | * | 20 | = | 2 | : | • | • | 103 | Pres 71 | | Ä | ž | 51 | # . | Ë | 110 | 111 | 118 | 113 | 114 | 116 | 116 | 117 | 118 | 110 | 38 | 181 | | 182 | MIDBLE | | . 34196E+00 | 20+19C9E-2- | . 1 /43485 + 61 | | |---|-----------------------------|----------------------------------|-----------------------------|--------------|------------------------------|---------------------| | 183 | HIDILE | 10 | . 1619206+01 | . 1830116+08 | .1532838+02 | | | 7. | MIDOLE | • | . 286663E+01 | 608106E+01 | .202769E+02 | | | 52: | MITSLE | * | . 369911E+01 | .7539306+01 | .1582716+02 | | | 98: | HIDDLE | | . 389285E+01 | .163895E+02 | . 489839E+81 | | | . 87 | RIBBLE | • | . 7347436+01 | .314537E+01 | .374564E+01 | | | 2. | HIDDLE | • | .784685E+01 | . 294349E+01 | .764130E+01 | | | 821 | HIDDLE | ei. | .879269E+01 | . 492451E+01 | .123017E+02 | | | 8. | RIDDLE | • | . 532900E+01 | . 213212E+01 | .144319E+02 | | | 131 | HIDDLE | œ | .264267E+01 | .103177E+01 | .144005E+02 | | | 138 | MIDDLE | - | .449598E+01 | . 230049E+01 | .135551E+02
GTICES UB N7B | 87/04/13. 14.58.33. | | 24 3344 . | | | | | | | | 133 | RIDDLE | ~ | .640738E+01 | .568617E+01 | . 827875E+01 | | | 134 | HIDDLE | • | .312165E+01 | .1998116+01 | .622654E+01 | | | 138 | | • | . 1620146+01 | .831765E+01 | . 885888E+01 | | | SAME DIRECT
ABET SUBBY!
FINISH
EGE | T 'REMSAUL'
STEM STRUBL' | SAUED IN | FILE REMSAUL ON GTICES FILE | 116 • | | | | PANE 73 | | | | | GTICES UZ N79 | | | | DYNAMIC AREA | PYHARIC AREA SUMMARY STATISTICS. | STICS. | | | | | | | | | | | | | | 4 4 4 9 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | |---|---| | INITIAL POOL SIZE POOL SIZE INCREMENT NAMED OF DATA POOL
MOMES LOW RELEASED HIGH RELEASED LOW RELEASED LOW RELEASED LOW ROUMES HIGH ROBULES | BLOCKS READ FROM BISK
BLOCKS READ FROM ECS
SEQUENTIAL READ-AMEADS INITIATED
BLOCKS READ AMEAD DISCARDED
ONE-PRU MEAD COUNT
BLOCKS LEATTE COUNT | APPENDIX E: COLE/CHEEK COMPUTER PROGRAM INPUT AND OUTPUT FILES FOR GRAVITY DAM EXAMPLE PROBLEM ``` KOLD G2DGMI/SDFDAM1,R #FRN DO YOU WISH TO SEE INFORMATION FILE ? YES (Y) OF NO (CR) NCOL. BO (*NROW IF SM =0.), SM ? =-4,9,0 INPUT DAM GEOMETERY IN FT AND ELEVATIONS RELATIVE TO ANY DATUM ELEU. OF BASE ? -0.0 SLOPE : RUN TO RISE RATIO UPSTREAM SLOPE ? -0.0833 BREAK ELEV. OF UPSTREAM SLOPE ? -143. DAM CREST ELEV. ? -185. CREST WIDTH ? -17. DOUNSTREAM SLOPE ? •0.67253 BREAK ELEV. OF DOWNSTREAM SLOPE ? -160. RADIUS OF TRANSITION ? SUFPLY NROW+1 VALUES FOR YH • 6. 23. 46. 70.25 94.5 118.75 143. 160. 170. 185. ``` | INITIAL PHASE - PROGRESS INDICATOR>2/5>3/5>3/5>4/5 | |---| | MODULUS OF ELASTICITY: E (MILLION PSI) OR F'C (PSI) =4. UNIT WEIGHT OF CONCRETE: GAMC (LBF/CF) =150. RESERVOIR ELEVATION : HWATER (FT) =170. | | NATURAL PERIOD OF DAM • 0.12950 SECONDS NATURAL PERIOD OF DAM + WATER • 0.15963 SECONDS (6.26 HTZ) | | DO YOU WISH TO USE SEED'S (MEAN) DESIGN SPECTRUM (5%) FOR ROCK SITES ? (CR) SUPPLY YOUR OWN SPECTRUM FILE ? (1) SUPPLY SPECTRAL ACCELERATION VALUE ? (2) (ZERO VALUE FOR STATIC STRESSES ONLY) PEAK GROUND ACCELERATION ? *0.25 | | SOLUTION PHASE - PROGRESS INDICATOR | ``` NROW = 9 NCOL = 4 NEQ = 90 MBAND = 14 NBLOCK = 1 ``` #### 1509 HRS., 14 MAY 1987 DAM HEIGHT (FT): 185.0 POOL HEIGHT (FT): 170.0 MODULUS (PSI * 10**6): 4.00 SPECTRAL ACCELERATION (G'S): 0.61 PRINCIPAL STRESSES AS A FRACTION F'C= 4353. WHERE E = 33. * (GAMC ** 1.5) * SQRT(F'C) #### STRESSES INCLUDE GRAVITY AND HYDROSTATIC LOADS | UP | STREAL | 4 (| PRINCIPAL | DAM HEIGHT | DOUNSTREAM ! | PRINCIPAL | |----|--------|-----|--------------|------------|--------------|-----------| | | STRES | SE: | S (%F'C) | (FT) | STRESSES | (%F'C) | | | 36. | (| 1%) | 177.5 | 19. (| 0×) | | | 122. | (| 3%) | 165.0 | 165. (| 4%) | | | 268. | (| 6 %) | 151.5 | 295. (| 7%) | | | 328. | (| 8%) | 130.9 | 270. (| 6%) | | | 329. | (| 8%) | 106.6 | 255. (| 6%) | | | 333. | (| 8%) | 82.4 | 237. (| 5%) | | | 344. | (| 8%) | 58.1 | 208. (| 5%) | | | 379. | (| 9%) | 34.5 | 163. (| 4%) | | > | 494. | (| 11%) | 11.5 | 114. (| 3%) | #### LARGEST PRINCIPLE STRESSES (PSI) AT ELEMENT CENTROID DOWNSTREAM 333.1 UPSTREAM 224.0 #### TIME SUMMARIES: | PHASE | 1: | INITIAL FORMULATION | 2.6 | |-------|----|---------------------|-----| | PHASE | 5: | LOAD GENERATION | 1.1 | | PHASE | 3: | SOLUTION | 0.5 | | PHASE | 4: | POST PROCESSING | 9.2 | | | | TOTAL TIME | 4.4 | DO YOU WISH TO TRY NEW DAM PROPERITIES ? YES (CR) OR NO (N) *N (CR) TO STOP, ANY LETTER TO CONTINUE * \$top en de la companya de la Araba de la companya compa (c) The property of the specific of the specific Association of the section Compared to the Control of Contr Strong Register is register Program to a Decimal and Associain Jersey T. P. berang Walls and Floodwalth (TWDA) in the second second 4 to the second as the Consequence Programs for Execution And Analysis of the Consequence (Consequence NEWFIRE) in the Color for the Program for Openium American Publisher Cheege in the Montered Concrete Stabs United Black Cladings FRARCH the proof of the RM Conserva Golden Computer Program for Design or Investigation of * * 10 * Care * Orthogonal Culverts (CORTCUL) A 23 1481 2. Process Good & 950 Courses Golde Computer Program for Three-Dimersions. Ar 1355. of Building Systems (CTABS80) Sep 1381 The second of K H. D. Theoretical Basis for CTABS80 A Computer Program for Three-Dimensional Analysis of Building Systems mitro tion Papart そ32-6 User's Guide Computer Program for Analysis of Beach-Column 737 1980 Structures with Nonlinear Supports (CBEAMC) mir 1982 istorico Pripod Kabi A User's Guide: Computer Program for Bearing Capacity Analysis: of Shallow Foundations (CBEAR) #### 品。《中国主义的证》有理的证明,为文学的创建的《选择》等。 中国的一位的《中国》,为《新科》(中国》,并为第2年中央记述了 《中国》,为《科》(中国》),并成为《新科》,是《科》(中国》)。 ### WATERWAYS EXPERIMENT STATION REPORTS PUBLISHED UNDER THE COMPUTER-AIDED STRUCTURAL ENGINEERING (CASE) PROJECT #### (Continued) | | Title | Date | |------------------------------|--|----------| | Termora Beborn (TE-87-4) | Finite Element Studies of a Horizontally Framed Miter Gate Report 5 Alternate Configuration Miter Gate Finite Element Studies—Additional Closed Sections Report 6 Elastic Buckling of Girders in Horizontally Framed Miter Gates | Aug 1987 | | | Report 7 Application and Summary | | | nstruit in Bebort GL-87-1 | User's Guide. UTEXAS2 Slope-Stability Package; Volume I,
User's Manual | Aug 1987 | | er La im Report ITE-87-5 | Sliding Stability of Concrete Structures (CSLIDE) | Oct 1987 | | ristricitii Report (TL-87-6) | Criteria Specifications for and Validation of a Computer Program for the Design or Investigation of Horizontally Framed Miter Gates (CMITER) | Dec 1987 | | Technoloa Report ITL-87-8 | Procedure for Static Analysis of Gravity Dams Using the Finite Element Method — Phase Ia | Jan 1988 | | instruction Report ITL-88-1 | User's Guide. Computer Program for Analysis of Planar Grid Structures (CGRID) | Feb 1988 | | Terchnical Report ITL-88-1 | Development of Design Formulas for Ribbed Mat Foundations on Expansive Soils | Apr 1988 | | Technica: Report ITL-88-2 | User's Guide: Pile Group Graphics Display (CPGG) Post-
processor to CPGA Program | Apr 1988 | | instruction Report ITE-88-2 | User's Guide for Design and Investigation of Horizontally Framed Miter Gates (CMITER) | Jun 1988 | | Instruction Report ITE-88-4 | User's Guide for Revised Computer Program to Calculate Shear, Moment, and Thrust (CSMT) | Sep 1988 | | Instruction Report GL-87-1 | User's Guide: UTEXAS2 Slope-Stability Package; Volume II,
Theory | Feb 1989 | | Technical Report ITL-89-3 | User's Guide: Pile Group Analysis (CPGA) Computer Group | Jul 1989 | | Technical Report ITL-89-4 | CBASINStructural Design of Saint Anthony Falls Stilling Basins
According to Corps of Engineers Criteria for Hydraulic
Structures; Computer Program X0098 | Aug 1989 | | Technical Report ITL-89-5 | CCHANStructural Design of Rectangular Channels According According to Corps of Engineers Criteria for Hydraulic Structures, Computer Program X0097 | Aug 1989 | | Technical Report ITL-89-6 | The Response-Spectrum Dynamic Analysis of Gravity Dams Using the Finite Element Method; Phase II | Aug 1989 | ## DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # FTLMF[]